
S
T

IC
H

T
IN

G
 IN

T
E

R
C

O
N

F
E

S
S

IO
N

E
E

L
 E

N
 K

A
T

H
O

L
IE

K
 O

N
D

E
R

W
IJ

S

SIKO
Bestuursverslag 2020

SIKO
Bestuursverslag 2020

5

Inhoud

Voorwoord 7

1	 Wie zijn wij? 8
	 1.1 	Profiel 8
	 1.2 	Organisatie: Hoe wij werken 14
2 	 Verantwoording beleid 20
	 2.1 	Onderwijs en kwaliteit 20
	 2.2 	Personeel en professionalisering 34
	 2.3 	Bedrijfsvoering 48
		 2.3.1	 AVG en ICT 52
		 2.3.2	 Huisvesting 54
		 2.3.3	 Financieel beleid 59
		 2.3.4	 Risico’s en risicobeheersing 65
3	 Verantwoording van de financiën 74
	 3.1 	Analyse financiën 2020 74
		 3.1.1	 Staat van baten en lasten 74
		 3.1.2	 Balans 76
	 3.2	 Ontwikkelingen in meerjarig perspectief 78
	 3.3	 Financiële positie 86
4 	 Verslag intern toezicht 2020 90

Bijlage 1 Verslag GMR 2020 95
Bijlage 2 Gegevens SIKO-scholen 98

© 2021 SIKO, Vlaardingen

Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd,
opgeslagen in een geautomatiseerd gegevensbestand of openbaar gemaakt,
in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door foto-
kopieën, opnamen of enige andere manier, zonder voorafgaande schriftelijke
toestemming van SIKO

Uitgever: SIKO, Burgemeester van Lierplein 71, 3134 ZB Vlaardingen,
www.siko.nl, info@siko.nl
Tekst: SIKO, Annet Dries en Qua Tekst, Culemborg
Vormgeving: Graaf Lakerveld Vormgeving, Culemborg
Fotografie: Jord Visser, Culemborg (6, 12, 31, 46, 57, 72, 84)

6 7

Het bestuursverslag 2020 van SIKO beschrijft een bij-
zondere tijd die we nooit eerder hebben meegemaakt.
Alle scholen in Nederland gingen in maart vanwege het
coronavirus ineens dicht. De teams van onze scholen
gingen abrupt over op thuisonderwijs. Waar nodig
regelden we laptops voor leerlingen om thuis mee te
werken. Samen met de kinderopvang verzorgden we
noodopvang voor de leerlingen met ouders in vitale
beroepen en voor kwetsbare leerlingen. Ook ons
bestuurskantoor was ineens leeg.

Het organiseren van thuisonderwijs was volledig nieuw
voor onze sector; het vroeg veel van de flexibiliteit en
creativiteit van de teams en van leerlingen en ouders.
Ouders kregen er een beroep bij: zij werden leerkracht
van hun kind(eren). Schoolteams maakten filmpjes om
kinderen te ondersteunen en de Paasvieringen wer-
den digitaal gevierd. Voor de teams, ouders en leer-
lingen was het een spannende periode omdat ze ook
geconfronteerd werden met de combinatie van zorg
voor familieleden die ziek werden of zorgen hadden
om hun eigen gezondheid. Na de meivakantie kon-
den we gelukkig weer van start met het onderwijs op
school.

Na de zomervakantie belandden we echter in de tweede
golf van het virus. Dit betekende ook op de SIKO scholen
veel zieke medewerkers, leerlingen en ouders. Teams die
opnieuw alle zeilen moesten bijzetten om met creativiteit
en flexibiliteit het onderwijs te laten doorgaan, het con-
tact met ouders goed te houden, de sfeer in het team erin
te houden en voor de kinderen ook de leuke dingen zoals
de Kinderboekenweek en Sinterklaas te laten doorgaan.
En toen gingen de scholen vlak voor de kerstvakantie toch
weer dicht en gingen we opnieuw over op thuisonderwijs.

We sloten 2020 als een bijzonder en soms ook ingewik-
keld jaar af. Er ontstond ook veel moois; binnen SIKO en in
de samenwerking met externe partners zoals de collega-
besturen, kinderopvang en de gemeentes. In dit bestuurs-
verslag is te lezen hoe het coronavirus van invloed was op
de onderwijsinhoud, op ons personeelsbeleid en op onze
bedrijfsvoering.
Trots ben ik op de inzet van eenieder die afgelopen jaar
betrokken is geweest bij onze SIKO scholen. Ondanks
een grote crisis hebben we elkaar vastgehouden en zelfs
sterker gemaakt!

Ik wens u veel lees- en kijkplezier met dit bestuursverslag!

Voorwoord

Annet Dries,
Voorzitter College van Bestuur

‘We blikken terug
op een jaar waarin
alles anders was’

98

1	 Wie zijn wij?

1.1	 PROFIEL

SIKO is een Stichting voor Interconfessioneel en Katholiek
Onderwijs met veertien scholen in Schiedam, Vlaardingen
en Maassluis.

Bij SIKO doen professionals die dingen waarin ze goed
zijn. Dat betekent dat leraren en directeuren van de
scholen die bij SIKO zijn aangesloten, zich bezighouden
met de kwaliteit van het onderwijs en zo min mogelijk
met randzaken. Het ‘Koersplan 2018-2022’, dat in augus
tus 2018 van kracht werd, wil ervoor zorgen dat hét
gesprek binnen SIKO gaat over onderwijs. En natuurlijk
over de leerlingen om wie het allemaal draait. In het
Koersplan (www.siko.nl/koersplan) hebben we onze kern
ambities en -kernwaarden vastgelegd. Daarmee geven
wij ons werk richting. Dat is nodig om het onderwijs voor
onze leerlingen telkens weer beter te maken.

MISSIE

SIKO is een innovatieve en betrouwbare onderwijsorganisatie waarin het leren centraal staat.
We bieden onderwijs en opvang aan kinderen t/m 13 jaar.

SIKO WERKT VANUIT EEN CHRISTELIJKE (KATHOLIEKE EN PROTESTANTSE) GRONDSLAG.

VISIE

De visie van SIKO is dat kinderen op de aangesloten scholen VEELZIJDIG EN ONTDEKKEND LEREN.
Bij SIKO scholen:
—	Word je gezien, gehoord en gewaardeerd
— Ontwikkel je een stevige en veelzijdige basis aan kennis en vaardigheden
— Leer je voor nu en later door samen te onderzoeken en te ontdekken
— Leer je leidinggeven aan je eigen leren en je eigen leven
— Daag je jezelf en anderen uit om het elke dag beter te doen

S
T

IC
H

T
IN

G
 IN

T
E

R
C

O
N

F
E

S
S

IO
N

E
E

L
 E

N
 K

A
T

H
O

L
IE

K
 O

N
D

E
R

W
IJS

SIKO
Koersplan
2018-2022

ORGANISATIE

CONTACTGEGEVENS
Naam schoolbestuur	 Stichting Interconfessioneel en Katholiek Onderwijs (SIKO)
Bestuursnummer	 22725
Adres	 Burgemeester van Lierplein 71, 3134 ZB Vlaardingen
Telefoonnummer	 010-4264830
E-mail	 info@siko.nl
Website	 www.siko.nl
Contactpersoon	 J.M.E.L. (Annet) Dries
Functie	 voorzitter College van Bestuur
Telefoonnummer	 010-4264830
Scholen	 Zie lijst achterin het verslag en op www.siko.nl/scholen

1110

KERNAMBITIES

Eigen verantwoordelijkheid nemen.
Leerlingen, leraren, schoolleiders, ouders en het bestuur
zijn verantwoordelijk voor hun eigen ontwikkeling en
voor het leveren van een bijdrage aan de ontwikkeling
van de groep, de school en de organisatie. Dat vraagt
om zelfbewust handelen van iedereen. De leerlingen
mogen dat natuurlijk nog leren. Zij krijgen gaandeweg
meer verantwoordelijkheid voor hun eigen ontwikke-
ling en leren de vaardigheden die ze nodig hebben in
de toekomst. Wij bereiden onze leerlingen voor op een
maatschappij die steeds meer uitgaat van flexibiliteit,
taakgebonden opdrachten en snellere resultaten.

Van onze medewerkers verwachten we een vanzelfspre-
kende dialoog: ‘welke verantwoordelijkheid heb ik als
het gaat om de ontwikkeling en resultaten van leer
lingen, van mezelf en die van de organisatie?

Werken vanuit het ‘Waarom’
De ontwikkeling van het kind staat altijd centraal. Wij
werken permanent vanuit het ‘Waarom’. We vinden het
belangrijk door middel van een professionele dialoog
van elkaar te leren. Het is bij ons dan ook vanzelf
sprekend om elkaar feedback te geven en van elkaar te
ontvangen.

Samen schitteren
Nu en in de toekomst willen we samen schitteren. Die
wens komt voort uit de overtuiging dat je je ontwik-
kelt in interactie met en door de toegevoegde waarde
van anderen. Je hoeft het niet alleen te doen, je wordt
gesteund door de inzet en de kwaliteiten van anderen.
Of het nu gaat om de ontwikkeling van een individu-
ele leerling, om de resultaten van de school, of om de
ontwikkelingen binnen SIKO: alleen sámen kunnen we
schitteren.

KERNWAARDEN

Verwondering
Verwondering betekent dat wij kinderen meegeven dat
leren begint met nieuwsgierig zijn naar het onbekende,
maar óók dat medewerkers zich blijven verwonderen.
We stellen onszelf en elkaar elke dag weer vragen.
Bijvoorbeeld: waarom doen we de dingen zoals we ze
doen? Verwondering heeft ook te maken met onze
-identiteit: we verwonderen ons en staan open voor
andersdenkenden.

Verbinden
Verbinden is elkaar ontmoeten, elkaar leren kennen en
naar elkaar luisteren, samen plezier hebben en ontwik-
kelingen en successen met elkaar delen als basis voor
een gezonde organisatie.

Creativiteit
Creativiteit zien wij als een onderzoekende houding van
leerlingen en medewerkers, nieuwsgierig naar oplossin-
gen voor nog onbekende situaties.

Vertrouwen
Vertrouwen uit zich in ons eigen vakmanschap, in eigen
verantwoordelijkheid en in eerlijkheid. Als we fouten
maken voeren we hierover een professionele dialoog,
we zijn eerlijk. Als organisatie stralen we vertrouwen uit
door te doen wat we zeggen en beloven.

Lef
Lef hebben we door trots te zijn op wat we doen en
door dat te laten zien. We durven te vernieuwen, te
experimenteren en van elkaar te leren.

Toegankelijkheid en toelating
Alle leerlingen worden toegelaten op onze scholen.
Hierbij wordt gekeken naar de behoefte van het kind en
het aanbod wat wij kunnen bieden op de school.
Onze scholen werken vanuit hun christelijke (katholieke
of interconfessionele) achtergrond. Op de scholen wordt
aandacht besteed aan levensbeschouwing en de christe-
lijk feesten. We hebben een open aannamebeleid op de
scholen en alle kinderen zijn welkom op onze scholen.

12 13

‘Het kwam als een verrassing. Plotsklaps hoor-
den we dat we niet meer naar school moch-
ten, vanwege de coronapandemie. Ik was niet

blij hoor, de hele school zat ineens thuis. De juffrouw
ging filmpjes maken die ze via WhatsApp naar ons
stuurde. In die filmpjes legde ze van alles uit over onze
lesstof. Bijvoorbeeld over zelfstandig naamwoorden of
over het schrijven van een monoloog. En als je dan nog
vragen had, kon je die via het camerabellen aan haar
stellen.

Ik heb in de weken dat we thuis moesten blijven best
flink kunnen doorwerken. Ik denk wel vijf of zes
opdrachten per week. Die opdrachten moesten we op
school ophalen, het was leuk om dan de juffen even te
zien. Ik heb twee juffen, de ene is vooral lief, de andere
is meer streng. Ik vind ze allebei leuk, dat wel. Ik miste
ook mijn klasgenootjes erg. In de tweede lockdown was
iedereen beter voorbereid. Toen gingen we thuisleren
via Teams en konden we elkaar ook zien.

Ik heb een grote broer en een grote zus. Vooral mijn zus
heeft mij af en toe wel een beetje geholpen. En mijn
moeder ook, want die was ook thuis. Zij is rijinstructeur

en haar lessen konden ook niet doorgaan. Ik ben heel bij
dat ik helemaal geen achterstand heb opgelopen, zodat
ik gewoon kan doorgaan naar de middelbare school.
En ik was ook blij toen we weer normaal naar school
konden. Want als iets er niet meer is, weet je pas hoe
erg je dat mist.’

‘Als iets er niet meer is, weet je pas hoe erg je dat mist’

Semih Akar,

leerling groep 8

van Avonturijn,

vond de lockdown

een beetje jammer

14 15

1.2	 ORGANISATIE: HOE WIJ WERKEN

BESTUURSSTRUCTUUR
SIKO heeft als juridische structuur een stichting. Bestuur
en toezicht zijn binnen SIKO functioneel gescheiden
(two tier model) in een College van Bestuur (CvB) en een
Raad van Toezicht (RvT). Dit model is ingericht volgens
de Code Goed Bestuur van de PO-Raad en geeft duide-
lijkheid over ieders rol.
De RvT heeft daarnaast de werkgeversrol voor het
CvB en is verantwoordelijk voor de benoeming van de
accountant. Zie ook: www.siko.nl/reglementen

De bestuurder laat zich op verschillende beleidsterreinen
adviseren door drie commissies: Onderwijs, Kwaliteit &
Identiteit, Personeel en Bedrijfsvoering. Deze commis-
sies worden gevormd door directeuren van de veertien
aangesloten scholen en de beleidsadviseurs van het be-
stuurskantoor. In de commissies wordt nieuw beleid van
SIKO besproken en voorbereid. Daarna worden beoogde
besluiten voorgelegd en besproken in het directeuren-
beraad. Het directeurenberaad adviseert het CvB. Indien
nodig worden beoogde besluiten voorgelegd aan de
Gemeenschappelijke Medezeggenschapsraad (GMR)
voor advies of instemming.

Na dit traject beslist de bestuurder of het voorge-
stelde besluit definitief wordt. In de Raad van Toezicht

legt zij verantwoording af over het gevoerde beleid.
Waarbij in de statuten is opgenomen dat wanneer het
CvB anders besluit dan het advies van het directeuren-
beraad en de GMR dit wordt besproken met de RvT. Op
deze manier werkt het bestuur evenwichtig, onafhan-
kelijk en open.

BESTUURSKANTOOR
SIKO heeft in 2019 een professionaliseringsslag gemaakt
door het inrichten van een centrale administratie op het
bestuurskantoor. Vanaf augustus 2019 wordt op het be-
stuurskantoor de leerlingadministratie en de financiële
administratie uitgevoerd. In 2020 is deze professionalise-
ringsslag verder uitgewerkt. Vanaf januari 2020 werken
we met een nieuw administratiekantoor Pro Manage-
ment Onderwijs Support. Met deze professionalisering
wil SIKO een klimaat scheppen waarin professionals in
staat zijn om hun capaciteiten optimaal te benutten, in
het belang van het onderwijs.

SCHOOLPLANNEN
Met het koersplan 2018-2022 als leidraad schreven de
twaalf afzonderlijke scholen in het schooljaar 2018-2019
hun schoolplannen. De beweging naar inhoudelijke
vernieuwing van ons onderwijs is in 2020 voortgezet. Zo
zijn de eerder ingezette acties op het gebied van digitale

Figuur 1 Organogram SIKO 2020

Gemeenschappelijke
Medezeggeschapsraad (GMR)

Medezeggenschapsraad (MR)

College van bestuur (CvB)

Raad van toezicht (RvT)

Directeurenberaad
Commissies Onderwijs,

Kwaliteit & Identiteit en
Personeel & BedrijfsvoeringDirecteuren scholen

Stafbureau

Scholen

16 17

geletterdheid, begeleiding van hoogbegaafde leerlin-
gen, de ‘klusklas’, uitvoering geven aan onderzoekend
en ontwerpend leren en vergroten van eigenaarschap
van leerlingen en structureel van elkaar leren via interne
audits doorontwikkeld. Corona heeft er in het jaar 2020
wel voor gezorgd dat sommige ontwikkelingen stil kwa-
men te liggen of vertraagd zijn. De samenwerking met
scholen van andere schoolbesturen zoals de openbare
Stichting Primo in Schiedam en Wijzer in Vlaardingen,
Islamitisch College (IC) in Schiedam en UN1EK in Vlaar-
dingen zijn verder verstevigd. En het contact met onze
samenwerkingspartner in de kinderopvang KomKids
is geïntensiveerd. Juist de crisis van het coronajaar
heeft ervoor gezorgd dat deze samenwerking verder is
geïntensiveerd en versneld.

In het koersplan hebben we de ambitie uitgesproken om
meer ruimte te creëren voor innovaties. De plannen en
ideeën om hiermee de kwaliteit en de aantrekkelijkheid
van het onderwijs te vergroten worden, zoals gezegd,
op schoolniveau ontwikkeld. Daarmee draagt de school-
directeur inhoudelijke verantwoordelijkheid voor zijn
of haar school, maar kan op elk gebied ondersteuning
vragen van het SIKO-stafbureau, of dat nu gaat om in-
houdelijke onderwijskennis, administratieve ondersteu-
ning of facilitaire zaken.

INTERN TOEZICHT
Bestuur en toezicht zijn binnen SIKO functioneel ge-

scheiden (two tier model) in een College van Bestuur
(CvB) en een Raad van Toezicht (RvT). Dit model is inge-
richt volgens de Code Goed Bestuur van de PO-Raad en
geeft duidelijkheid over ieders rol.

De RvT heeft daarnaast de werkgeversrol voor het
CvB en is verantwoordelijk voor de benoeming van de
accountant

Samenstelling RvT bestaat uit de volgende personen:
— �de heer mr. J.J.C. Krabbendam, notaris, voorzitter RvT
	 Nevenfuncties:
	� Bestuurslid cricket en football club ‘Hermes D.V.S.’ te 	

Schiedam
	� Bestuurslid Bonifatius stichting (steunstichting) te

Schiedam
	� Bestuurslid ‘Gargantua Rotterdam’ Reünisten vereni-

ging Utrechtsch Studenten Corps
— �de heer P.A.W. Lamers, voorzitter College Bestuur VO

st. Spinoza
	 Nevenfuncties:
	 Lid Raad van Toezicht Laurens Zorg te Rotterdam
	� Lid Raad van Toezicht Katholieke Scholenstichting

Utrecht (KSU)
	 Bestuurslid Sint Laurensfonds te Rotterdam
	� Voorzitter bestuur Samenwerkingsverband Passend

Onderwijs VO Zuid-Holland West
— �de heer A. de Haan, zelfstandig adviseur onderwijs en

opvoeding

	 Nevenfuncties:
	 Bestuurslid stichting Wenzi te Kenia
	 Vrijwilliger hospice ‘Margriet’ te Vlaardingen
	 Adviseur uitgeverij Gelling
— �Mevrouw Y. Verbeek, Managing Director Operations

Uniper Benelux
—	�De heer M.X. Stam, project/programmamanager bij

de gemeente Rotterdam
	 Nevenfuncties:
	 zweminstructeur bij de RS&OVPTT

Audit commissie RvT
— De heer P. Lamers
— Mevrouw Y. Verbeek

Zie voor het verslag Intern toezicht 2020, hoofdstuk 4.

MEDEZEGGENSCHAP
Voor een groot aantal bovenschoolse zaken heeft de
Gemeenschappelijke Medezeggenschapsraad (GMR) op
grond van de Wet Medezeggenschap informatie-, instem-
mings- en/of adviesrecht. De GMR is gesprekspartner
van het College van Bestuur, de Raad van Toezicht en de
schakel naar de medezeggenschapsraden van de bij SIKO
aangesloten scholen. SIKO ziet een sterke inhoudelijke
inbreng vanuit de medezeggenschap als een voorwaarde
om te komen tot kwalitatief goede besluitvorming.
Van elke school is één personeelslid en één ouder afge-
vaardigd in de GMR. In 2020 had de GMR 24 leden van

onze twaalf scholen. Vanaf augustus 2020 zijn er van de
Maassluisse scholen twee ouders en twee personeels
leden aangesloten in de GMR. Binnen de GMR functio-
neren sinds 2018 drie werkgroepen: Onderwijs, Kwaliteit
& Identiteit, Personeel en Bedrijfsvoering
Voorzitter:
de heer P. Hamm (oudergeleding Sint Jozef)
Secretaris:
mevrouw A. Briggeman (personeelsgeleding Sint Jozef)

Zie verslag GMR 2020, bijlage 1.

EXTERN TOEZICHT
Vanzelfsprekend houdt de Inspectie van het Onderwijs
toezicht op het functioneren van SIKO en de aan
gesloten scholen. Er zijn in 2020 op het ‘t Palet Holy en

Werkgroep
Onderwijs, Kwaliteit

en Identiteit

Werkgroep
Bedrijfsvoering

Werkgroep
Personeel

14
personeelsleden

14
ouders

Figuur 2 Gemeenschappelijke Medezeggenschapsraad (GMR) in 2020

18 19

Tabel 1 Horizontale dialoog en verbonden partijen.

Organisatie of groep	 Dialoog of samenwerking en de ontwikkelingen hierin

Komkids	� KomKids is voor alle vestigingen onze partner in de kinderopvang. Zij verzorgen
op alle SIKO scholen de buitenschoolse opvang en de peuteropvang en op een
aantal scholen de tussenschoolse opvang en hele dagopvang. Een uitzondering
vormt de peuteropvang van onze in 2019 overgenomen school Avonturijn en
de in augustus 2020 overgenomen scholen De Dijk en de Kardinaal Alfrink uit
Maassluis waar nog met andere kinderopvangpartners gewerkt wordt.

Gemeenten Schiedam, Vlaardingen en Maassluis	 Onze locaties staan in de gemeenten Schiedam, Vlaardingen en Maassluis.
		� Naast subsidieverstrekker is de gemeente een belangrijke partner. Er wordt nauw

samengewerkt met de gemeente als het gaat om projecten waarbij de gelden van
de onderwijsachterstanden worden ingezet. Ook hebben we in de gemeenten
gesprekken over het Integrale Huisvestings Plan.

Collega schoolbesturen po en vo 	� Er is tussen de collega schoolbesturen in de regio Schiedam, Vlaardingen en
Maassluis nauw overleg over uiteenlopende zaken.

Minters	� Op al onze scholen is vanuit Minters een schoolmaatschappelijk werker actief
die kinderen en ouders begeleidt.

Stichting Aanzet 	� Stichting Aanzet is een deskundige partner voor scholen en kinderopvang
gericht op taalstimulering, opvoedings- en onderwijsondersteuning van ouders
en kinderen. De consulenten organiseren in de ouderkamer activiteiten om de
ouderbetrokkenheid te vergroten. In het Peuterlab worden peuters en ouders
uitgenodigd om samen op ontdekking te gaan. Stichting Aanzet verzorgt
taalles voor ouders en geeft diverse trainingen voor ouders én leerkrachten en
pedagogisch medewerkers.

Thomas More Hogeschool (pabo)	 SIKO nam deel aan de het project van de Opleidingsschool.

Bibliotheek	� De scholen van SIKO hebben goed contact met de bibliotheken. Naast de
boekenuitleen zijn er voorlees- en taalactiviteiten.

Op de SIKO-scholen zijn er in 2020 vijf interne klachten
gemeld. Deze zijn intern naar tevredenheid opgelost en
er lijkt geen vervolg nodig. Bij de externe vertrouwens-
personen zijn er in 2020 geen klachten gemeld.

De Regenboog themaonderzoeken uitgevoerd. In 2021
zal er een bestuurlijke visitatie van de PO-raad plaats-
vinden.

KLACHTEN EN INCIDENTEN
Bij SIKO is het beleid om klachten op de scholen zelf
te bespreken en op te lossen. Zowel de bestuurder als
de schooldirecteuren besteden persoonlijke aandacht
aan het bespreken van de klachten. Per 1 april 2020
werken we met externe vertrouwenspersonen van het
CED, Angela Groen en Jeroen Meijboom. In 2020 zijn de
directeuren, de bestuurder en de beleidsmedewerkers
onderwijs en personeel bijgeschoold over het klachten-
beleid. Daarnaast zijn alle contactpersonen op de scho-
len gestart met een cursus over het klachtenbeleid. Deze
cursus loopt in 2021 door. (www.siko.nl/reglementen)

?
? Wat kan

 beter?

2120

2	 Verantwoording beleid

2.1	 ONDERWIJS EN KWALITEIT

Tabel 2 Basiskwaliteit op orde
		

									 Budget	 Gerealiseerd
Planning 2020	 Realisatie 2020	 Doorlopend in 2021	 begroting	 budget

OGW referentieniveaus 	 — 	We spreken dezelfde taal	 Scholing gericht op:	 1 8.000	 1 34.895
gerelateerd aan nieuw onderwijs-	 — 	Scholing heeft a.g.v. coronamaat-	 — 	verdieping kennis en vaardigheden
resultatenmodel:		 regelen vertraging opgelopen.		 op de scholen		
— 	Scholing teams 	 —	 kennis en vaardigheden zijn daar	 — 	verkleinen verschillen in kennis en
— 	2de evaluatiemoment in maart		 door nog niet op alle scholen bij 		 vaardigheden tussen en binnen de
				 het hele team aanwezig		 scholen
			 — 	inventarisatie verdere scholings-	 Met name rekenen vraagt extra
				 behoeften	 aandacht

Overstap van Esis naar Parnassys	 —	 Vier scholen werken in Parnassys,	 —	 Elf scholen werken in Parnassys,	 1 0	 1 0
met als doel een uniform systeem		 waarvan 1 school inclusief 		 inclusief Ultimview
voor onze 14 scholen uiterlijk 		 Ultimview
m.i.v. augustus 2022

Oktober t/m december: Eenduidige	 —	 Afstandsonderwijs vroeg om	 —	 Doorontwikkeling eenduidige	 1 0	 1 0
criteria resultatenanalyses van 		 specifieke focus op eenduidige		 criteria resultatenanalyses fusie-
fusiescholen en bestaande SIKO 		 analyse		 scholen en bestaande SIKO scholen,
scholen				 resulterend in een nieuw format
						 ‘Schoolrapport’

	

Tabel 2 Basiskwaliteit op orde (vervolg)

									 Budget	 Gerealiseerd
Planning 2020	 Realisatie 2020	 Doorlopend in 2021	 begroting	 budget

Kader bredere verantwoording, 					 1 0	 1 0
gerelateerd aan visie op goed			
onderwijs en daarmee aan eigen						
ambities:
—	 Verkenning drie doeldomeinen	 —	 Leerkring is afgelast a.g.v.	 —	 Verhouding in accenten drie
	 door deelname aan de 		 coronamaatregelen		 doeldomeinen expliciteren en		
	 ‘Leerkring waarderen met 				 vastleggen in nieuw format
	 Biesta’ van de PO- Raad				 ‘Schoolrapport’

Ondersteuning teams bij	 —	 Start begeleiding BMC op de	 —	 Begeleidingstraject loopt door in	 1 30.000	 1 42.838
opbrengsten		 Kaleidoscoop		 2021

Verbinding IB-netwerk					 1 1.000	 1 315

Inrichting interne auditorganisatie:					 1 10.000	 1 4.800
—	 Uitvoering drie interne audits	 —	 Uitvoering interne audit	 —	 Uitvoering interne audit fusie-
	 samen met nieuwe auditoren 		 De Wieken in februari 2020 en		 school Kardinaal Alfrinkschool
	 (‘coaching on the job’)		 fusieschool. De Dijck in november		 uitgesteld a.g.v. coronamaat-
				 en december 2020		 regelen.

Afronding auditorenscholing	 —	 Auditorenscholing in juni 2020	 —	 Uitvoering drie interne audits
				 afgerond		 samen met nieuwe auditoren
						 (‘coaching on the job’) indien
						 maatregelen het toelaten

Starten intervisiegroep auditoren-			 —	 Intervisiegroep uitgesteld a.g.v.
team vanaf september 2020 				 coronamaatregelen

 Doelstelling gehaald Doelstelling deels gehaald, doorlopend naar 2021 Doelstelling niet gehaald

22 23

Tabel 2 Basiskwaliteit op orde (vervolg)

									 Budget	 Gerealiseerd
Planning 2020	 Realisatie 2020	 Doorlopend in 2021	 begroting	 budget

Kwaliteit en eigen ambities rela-	 Eigen ambities gerelateerd aan	 Doorontwikkeling kwaliteit en eigen	 1 0	 1 0
teren aan speerpunt taal Regio- 	 taalvisie door alle scholen vastgelegd	 ambities gerelateerd aan taalvisie,
nale Educatieve Agenda (REA):	 passend bij de eigen schoolwegings-	 door ontwikkelen visie op meertalig-
			 categorie	 heid

Focus van schoolbezoeken bestuur 	 Gedeeltelijk gerealiseerd a.g.v.	 Zes schoolbezoeken doorgeschoven
is taalbeleid en hoe daaraan uit-	 Corona: acht schoolbezoeken	 a.g.v. 2de lockdown
voering wordt gegeven in de prak-	 uitgevoerd
tijk, met speciale aandacht voor
taalonderwijs aan anderstalige
kinderen

Gelijke Kansen Alliantie: samen-	 Beginsituatie in december in beeld	 Ontwikkeling gezamenlijke aanpak
werkingsproject met vier andere
besturen, gericht op gelijke kansen:
resultaten 0-meting in december
gereed

Tabel 3 IKC/Doorgaande leerlijn

									 Budget	 Gerealiseerd
Planning 2020	 Realisatie 2020	 Doorlopend in 2021	 begroting	 budget

Beleid optimaliseren ononder-	 Data 2x verschoven en uiteindelijk	 Uitvoering zodra het verantwoord is	 1 1.000	 1 0
broken leerlijn met VKV/VVE:	 vervallen door coronamaatrelen	 om in een groep van 50 mensen bijeen
—	 Studiedagen met Komkids 			 te komen (ontmoeting is een essen-
	 mei en in oktober			 tieel onderdeel)

Tabel 4 Onderwijsvernieuwing/innovatie

									 Budget	 Gerealiseerd
Planning 2020	 Realisatie 2020	 Doorlopend in 2021	 begroting	 budget

Implementatie digitale 	 Razendsnelle ontwikkeling van ICT	 — (Door)ontwikkeling leerlijnen	 1 5.000	 1 0
geletterdheid op de scholen in 	 basisvaardigheden en onderwijs op		 digitale geletterdheid
eigen tempo	 afstand op alle scholen tijdens de	 —	 Welke ‘good practices’ uit ons	
			 lockdown.		 onderwijs op afstand tijdens de
						 lockdown continueren we en/of
						 ontwikkelen we verder?

Advies nieuw speerpunt innovatie 	 Niet gerealiseerd a.g.v. lockdown	 Nieuw(e) speerpunt(en) vaststellen in	 1 0	 1 0
door beleidsadviseur ICT, waarna 	 en ontstaan vacature beleids-	 een meerjarenplanning door te
ontwikkeling in samenwerking 	 adviseur ICT	 benoemen beleidsadviseur ICT
met werkgroep vaardigheden van
de 21ste eeuw

Faciliteren innovatiecultuur leer-	 Innovatie is opgenomen in alle	 Door coronamaatregelen zijn 	 1 230.000	 1 159.872
krachten en teams: opgenomen	 schoolplannen	 scholings- en trainingsonderdelen
in schoolplannen			 doorgeschoven
			 Aanschaf materialen en inzet
Extra financiële middelen zijn	 personeel gericht op innovatie
door bestuur ter beschikking
gesteld voor de uitvoer van
onderbouwde innovatieplannen
onderzoekend en ontwerpend
leren

Succesfactoren en knelpunten 	 Schuift door a.g.v. coronamaat-	 Succesfactoren en knelpunten	 1 0	 1 0
inventariseren, ondersteunings-	 regelen die andere prioriteiten	 inventariseren, ondersteunings=
behoeften bepalen	 vereisten	 behoeften bepalen

 Doelstelling gehaald Doelstelling deels gehaald, doorlopend naar 2021 Doelstelling niet gehaald

24 25

Tabel 5 Onderwijs dat past/Inclusief onderwijs

									 Budget	 Gerealiseerd
Planning 2020	 Realisatie 2020	 Doorlopend in 2021	 begroting	 budget

Individuele arrangementen zo 	 —	 Ten opzichte van 2019: daling	 Streven naar verdere vermindering 	 1 0	 1 0
veel mogelijk vervangen door 		 van het aantal individuele	 van individuele arrangementen
groeps- en schoolarrangementen 		 arrangementen
			 —	 Stijging aantal groeps- en
				 schoolarrangementen in verge-
				 lijking met 2019

Studiedag ‘In Wijken’ georganiseerd 	—	 Inspirerende studiedag op 20			 1 0	 1 0
door het Samenwerkingsverband		 februari 2020 waarop alle
				 scholen een impuls gaven aan
				 wijkgericht werken

Ontwikkeling van wijkarrange-	 —	 Pilot wijk Oost in Schiedam	 —	 Evaluatie Pilot	 1 0	 1 0
menten	 —	 Schoolarrangement IKC Blink	 —	 Openstellen van meer school-
				 opengesteld voor de wijk		 arrangementen voor de wijk,
						 in eigen tempo passend bij de
						 wijkcontext

Delen van praktijkvoorbeelden 	 —	 Groep is twee keer bijeen	 —	 Bijeenkomsten structureel 	 1 0	 1 0
naar aanleiding van inzichten 		 geweest		 continueren vanaf 2021
studiereis Graz tijdens het inhou-	 —	 Schoolarrangementen geïnspi-
delijk overleg		 reerd door voorbeelden in Graz
				� op St. Willibrordus, De Hoeksteen,
				 St. Jozef en Blink

Verdere oriëntatie door middel 	 —	 Afgelast a.g.v. coronamaat-	 —	 Verdere oriëntatie zodra dit is	 1 50.000	 1 0
van studiereis naar Canada in mei 		 regelen		 toegestaan
en voorbeelden bezoeken van
(min of meer) inclusief onderwijs in
Nederland	

		

Tabel 5 Onderwijs dat past/Inclusief onderwijs (vervolg)

									 Budget	 Gerealiseerd
Planning 2020	 Realisatie 2020	 Doorlopend in 2021	 begroting	 budget

Uitvoeren bovenbestuurlijk 	 Uitgevoerd (gedeeltelijk digitaal) 	 Structurele voortzetting 	 1 0	 1 0
hoogbegaafdenonderwijs	 en geëvalueerd

Uitvoeren ‘klusklas’ in samen-	 Vanaf maart niet uitgevoerd a.g.v.	 Uitvoering wordt hervat zodra het	 1 0	 1 0
werking met het Lentiz Life 	 coronamaatregelen	 is toegestaan
College

	

 Doelstelling gehaald Doelstelling deels gehaald, doorlopend naar 2021 Doelstelling niet gehaald

CORONA
Het vormgegeven van afstandsonderwijs, het in beeld
brengen van de effecten hiervan en het ontwikkelen
van passende programma’s leidden tot vertraging in de
voortgang van eerder in gang gezette ontwikkelingen.
Met name interne audits, onderzoekend en ontwerpend
leren, geplande studiedagen ter verdieping van de on
onderbroken ontwikkeling en de ‘klusklas’ zijn belemmerd
door de coronamaatregelen. Meer hierover is te vinden
onder Interne audits, Innovatie en Ontwikkelingen.

De noodzaak om onderwijs op afstand te geven heeft
een digitale revolutie teweeggebracht. Daar zijn
we trots op! Online begeleiding, videobellen met
(groepjes) leerlingen, interactieve instructie en/of

instructies via door leerkrachten opgenomen filmpjes,
Teams, Google Classroom, Loom, Screencast-O-Matic
van Snappet, Gynzy en Yurlz. Iedere week werden er
nieuwe mogelijkheden ontdekt en werd online didac-
tiek verbeterd. De ontwikkeling van alle leerlingen
werd nauwgezet gevolgd. Meer informatie hierover is
te lezen onder Onderwijsresultaten.

Tegelijkertijd werd al het mogelijke gedaan om de
sociaal emotionele ontwikkeling te blijven volgen
en het welzijn van de kinderen te bevorderen. Alle
leerlingen waren in beeld. Leerlingen zijn individueel
gebeld en hebben een persoonlijke kaart, knutsel
pakketten en door leerkrachten gemaakte gezelschaps
spelen ontvangen.

26 27

BESTUURLIJKE VISITATIE
Er heeft in dit verslagjaar geen bestuurlijke visitatie plaats-
gevonden. Deze staat gepland in het kalenderjaar 2021.

ONTWIKKELINGEN
GKA
In augustus 2020 is in het kader van de Gelijke Kansen
Alliantie gestart met regionale samenwerking om
kansengelijkheid te bevorderen. We werken hierin samen
met Primo, het Islamitisch College, UN1EK en KomKids
aan het verkleinen van onderwijsachterstanden en het
vergroten van onderwijsmogelijkheden. Speerpunt van
het gezamenlijke project is een samenhangend taalcurri-
culum gericht op leerlingen die opgroeien in een taalarme
thuissituatie. Zowel leerlingen met een Nederlandstalige
achtergrond als NT2 leerlingen.

BSA
De Brede School Academie (BSA) die in 2018 in Schiedam
Oost is opgericht voor kinderen van de drie scholen in die
wijk is ook in 2020, vanwege Corona deels online, voortge-
zet. In Schiedam Oost wonen relatief veel arbeidsmigran-
ten uit Oost-Europa, wat leidt tot een bovengemiddeld
leerlingenverloop op de scholen en ook tot relatief veel
leerlingen met een taalachterstand. In Schiedam Oost stro-
men minder kinderen door naar de havo en het vwo dan
het landelijk gemiddelde. De BSA is opgericht voor kinde-
ren die qua denkniveau en motivatie een hoge potentie
hebben, maar belemmerd worden door hun taalachter-

ning van de leerlingen en extra middelen die het onder-
wijsleerproces ondersteunen.

INNOVATIE
Innovatie heeft vooral plaatsgevonden op het gebied van
de eerdergenoemde digitale revolutie, het vergroten van
eigenaarschap van leerlingen en een bredere kijk op de
ontwikkeling van leerlingen. Het leren wordt zichtbaar
gemaakt door het gesprek met leerlingen te voeren over
de eigen ontwikkeling: wat zijn de doelen en wat heb ik
nodig om deze te bereiken? We kijken hierbij naar de drie
doeldomeinen kwalificatie, subjectivicatie en socialisatie.
De volgende stap is de verhouding tussen deze drie nog
explicieter te maken.

INTERNE AUDITS
Eén van de slogans uit het Koersplan 2018-2020 is ‘kwa
liteit op orde’. Binnen SIKO vinden we dat interne audits
een goede manier zijn om kritisch naar de kwaliteit van
ons eigen werk te kijken én van elkaar te leren. Daarom
maken interne audits deel uit van ons systeem van
kwaliteitszorg. Zo geven we ook onze ambitie ‘Samen
schitteren’ concreet gestalte. In 2020 is de auditorenscho-
ling afgerond. De interne auditcommissie bestaat uit de
beleidsadviseur onderwijs, twee directeuren, drie ib-ers
en vier leerkrachten. De auditcommissie heeft een interne
audit uitgevoerd bij de Wieken en De Dijck. De geplande
audit bij de Kardinaal Alfrinkschool is door de corona
maatregelen doorgeschoven naar 2021.

stand. Zulke talentvolle kinderen uit groep 6, 7 en 8 vol-
gen twee middagen per week na schooltijd een speciaal
programma, gericht op begrijpend lezen, woordenschat,
leesmotivatie en kennis van de wereld. In de BSA werken
De Kaleidoscoop, De Singel en De Peperklip samen.

VVE
Zowel op bestuurlijk- als op schoolniveau is de structu-
rele, inhoudelijke en organisatorische afstemming met
de kinderopvangorganisatie KomKids voortgezet. We
richten ons hierbij op een ononderbroken lijn voor- en
vroegschoolse educatie. Geplande gezamenlijke studie
ochtenden zijn als gevolg van de RIVM-richtlijnen verscho-
ven naar 2021.

‘KLUSKLAS’
In samenwerking met het Lentiz Life College VMBO richtte
SIKO in 2019 de ‘klusklas’ op. In de ‘klusklas’ is plaats voor
twaalf leerlingen. In eerste instantie is gestart met leerlin-
gen van groep 8 die aangemeld waren voor de techniek-
klas en LWOO op het Lentiz Life College VMBO. Daarna
zijn ook leerlingen uit groep 7 toegelaten. Evaluatie wees
uit dat het praktisch bezig zijn gemotiveerde leerlingen
oplevert. In 2020 kon de ‘klusklas’ vanaf maart als gevolg
van de Coronamaatregelen niet doorgaan.

INTERNATIONALISERING
Er is in 2020 geen beleid gemaakt op het thema interna
tionalisering.

KOERS ONDERWIJS EN KWALITEIT
SIKO zorgt ervoor dat dat alle scholen de basiskwaliteit op
orde hebben én houden. Hierin volgt SIKO het waar-
deringskader van de Inspectie van het Onderwijs. SIKO
neemt regie op onderwijskwaliteit door vernieuwing
hierin structureel te verankeren. Binnen de gestelde ka-
ders zijn de scholen autonoom in het definiëren van hun
visie op goed onderwijs. De vraag naar het waarom staat
hierbij centraal. SIKO vraagt scholen eigen ambities te stel-
len die passen bij de eigen context en leerling populatie.
Het bestuur houdt zicht op de onderwijskwaliteit via
een vastgesteld kwaliteitsbeleid. Hierin zijn voortgangs
gesprekken, schoolbezoeken, interne audits en de bespre-
king van onderwijsresultaten en tevredenheid volgens een
vaste kalender uitgewerkt. De kracht zit in de voortduren-
de dialoog over onderwijskwaliteit, waarin verantwoor-
ding en vernieuwing hand in hand gaan.

SIKO voert niet alleen de dialoog met directeuren, ib-ers,
leerkrachten, leerlingen en ouders over onderwijskwali-
teit. Ook kinderopvangorganisatie KomKids, het samen-
werkingsverband ‘Onderwijs dat past’, jeugdhulpverle-
ning, de gemeentes Schiedam en Vlaardingen en Thomas
More Hogeschool zijn hierin belangrijke gesprekspartners.

ONDERWIJSACHTERSTANDEN
De onderwijsachterstandsmiddelen worden binnen SIKO
verdeeld via de achterstandsscores van het CBS. De mid-
delen worden ingezet voor extra personeel ter ondersteu-

28 29

ONDERWIJSRESULTATEN
In 2020 is geen eindtoets afgenomen. Voor informatie
over de eindtoetsen van 2019 en eerder verwijzen we
naar: www.scholenopdekaart.nl

Meting van de effecten van het thuisonderwijs op taal
en rekenen door middel van de LVS- toetsen laat zien
dat de meeste leerlingen op onze scholen met een
schoolweging tussen de 26 en 30 een te verwachten
groei hebben doorgemaakt. Wel zijn op deze scholen
bescheiden verschillen tussen leerlingen ontstaan. Op
onze scholen met een schoolweging tussen de 36 en 40
zijn de leerresultaten gedaald.

Voor alle leerlingen die minder zijn gegroeid is een indi-
viduele hiatenanalyse en een inhaalprogramma gemaakt.
Volgens vaste criteria wordt gemonitord of de gestelde
doelen door het aangeboden programma bereikt worden.

PASSEND ONDERWIJS
Alle SIKO-scholen zijn aangesloten bij het samen-
werkingsverband Schiedam, Vlaardingen, Maassluis,
Onderwijs dat Past. Na een zorgvuldig overlegtraject
stelde de deelnemersraad in 2018 het visiestuk ‘Elk kind
heeft het recht om erbij te horen’ vast: elk kind kan in
een school in zijn omgeving het juiste onderwijs volgen,
of anders in de stad of de regio indien mogelijk. Partijen
in een wijk – onderwijs, zorg, gemeente, verenigingen
– werken hiervoor samen. Het visiestuk is het startpunt

voor het nieuwe ondersteuningsplan 2019-2023. Met als
doel: in 2023 gaat elk kind naar de school of het IKC in de
eigen wijk en zeker niet meer de regio uit als dat maar
even kan. Ondersteuning op onderwijs en zorggebied
waarborgt dat we geen thuiszitters meer hebben.

De groep die in 2019 een studiereis naar Graz maakte
komt structureel (in 2020 digitaal) bij elkaar om ‘good
practices’ met elkaar uit te wisselen en van elkaar te leren.
De voorgenomen oriëntatie in de vorm van een studiereis
naar Canada en het bezoeken van voorbeeldscholen in
Nederland is door de coronamaatregelen geannuleerd.

In 2020 werd het wijkgericht werken verder verstevigd.
Daarbij bundelen scholen én specialisten in ondersteu-
ningsteams hun krachten bij het aanbieden van extra
zorg aan leerlingen die dat nodig hebben. Budgetten
werden in de wijken ingezet om gezamenlijk tot een
goed passend aanbod in de wijk te komen.

In de wijk Oost in Schiedam startte de pilot wijkgericht
werken gericht op effectieve samenwerking tussen de
scholen. Dankzij de pilot vangen scholen in Schiedam
Oost leerlingen op voor wie op de eigen school een
passend aanbod ontbreekt.

Daarnaast zijn in 2020 individuele arrangementen steeds
meer vervangen door schoolarrangementen, die op
termijn opengesteld worden voor de wijk.

Ieder kind bewandelt zijn eigen weg. De afgelopen
jaren is er steeds meer verbinding met Voor- en Vroeg-
schoolse Educatie (VVE) en het voortgezet onderwijs
(VO) ‘de doorgaande lijn’. Het streven is om het kind te
volgen van de start tot het einde van zijn schoolloop-
baan. Veel kinderen kunnen soepel hun weg vervolgen
naar afronding van het voortgezet onderwijs, sommige
kinderen hebben hierbij wat extra aandacht of hulp
nodig.

De groep kinderen die ondersteuning nodig heeft is
divers: kinderen die uit het buitenland komen en de
Nederlandse taal nog niet spreken (nieuwkomers),
kinderen die moeite hebben met lezen (dyslexie) of met
hun spraak- en taalontwikkeling (schoollogopedie) en
kinderen die meer begaafd zijn dan hun leeftijdsgenoot-
jes (hoogbegaafdheid).

De boven bestuurlijke Plusklassen in Schiedam, Vlaardin-
gen en Maassluis zijn in 2020 voortgezet, digitaal tijdens
de schoolsluiting. Hoogbegaafde kinderen hebben vaak
extra uitdaging en begeleiding nodig. Daarom krijgen zij
twee ochtenden per week in de Plusklas onder gespeci-
aliseerde begeleiding een op hun eigen behoefte afge-
stemd programma aangeboden. Twee SIKO-leerkrachten
verzorgen deze lessen.

Leerlingen die nieuw in Nederland komen krijgen in
Schiedam les op de Wereldschool (CON). Deze school

wordt door het samenwerkingsverband aangestuurd.
SIKO detacheert leerkrachten aan het CON.

De scholen die vallen onder het samenwerkingsverband
krijgen per leerling 35 euro, zo ook SIKO.
Binnen SIKO wordt dit bedrag besteed aan de inzet van
de intern begeleiders op de scholen. Daarnaast krijgen
de scholen waar nodig budget voor individuele, groeps-
of schoolarrangementen.

OVERNAME KARDINAAL ALFRINKSCHOOL EN DE DIJCK
MAASSLUIS.
In augustus 2020 zijn de Kardinaal Alfrinkschool en De
Dijck in Maassluis binnen SIKO opgenomen. Beide scholen
vielen onder Floréo bestuur, dat nog drie andere scholen
in Hellevoetsluis en een in Brielle had. Floréo is gefuseerd
met Onderwijsgroep PRIMOvpr, VCO De Kring en Stichting
Samenwerkingsscholen Voorne-Putten. De beide scholen
in Maassluis pasten geografisch gezien minder goed in
deze bestuurlijke fusie en hebben daarom toenadering
gezocht tot SIKO. Met de overname van beide scholen
bestaat SIKO uit dertien brinnummers en veertien scholen.

30 31

‘Wij vinden het belangrijk om kinderen bij
ons te houden, ook als ze om wat voor
reden dan ook niet goed mee kunnen

in 	de lessen. Vaak gebeurde het in het verleden dat
kinderen naar het speciaal onderwijs gingen, buiten
hun eigen wijk Nieuwland. Dan gingen die kinderen
al gauw denken: ‘Ik hoor er niet meer bij’. Je zag het
contact met vriendjes van de eigen school en uit de
eigen wijk geleidelijk verwateren. Ze raakten maar
al te vaak de verbinding kwijt met veel vertrouwde
dingen. Dat is niet goed voor kinderen.

Samen met de directeuren van andere scholen in onze
wijk – multicultureel, veel flats, kleine woningen – zijn
we daarom al langere tijd bezig om passend onderwijs
ín de wijk vorm te geven. Na veel praten, elkaar leren
kennen en uitproberen boekten we het afgelopen jaar
concreet resultaat. Samen hebben we nu een klein
groepje leerlingen samengesteld met een beperkt
leervermogen, die voorheen bijvoorbeeld naar de
Ericaschool voor speciaal onderwijs in Vlaardingen
zouden gaan. In samenwerking met de Ericaschool stel-
len we per leerling een leerlijn op. Een orthopedagoog

met lesbevoegdheid en leraar-ondersteuner geven het
onderwijs vorm. Zo blijven de kinderen op hun eigen
school in hun eigen wijk.

Het mooie in Nieuwland is dat deze kinderen eerst naar
hun eigen klas gaan, dan een paar uurtjes in een klas op
eigen niveau werken en vervolgens ook weer kunnen
terugkeren naar hun eigen klas met leeftijdsgenootjes.
Zo houden ze het contact met vriendjes en vriendinne-
tjes, die op deze manier ook leren dat iedereen ‘gewoon
anders’ is. Samen door één deur naar binnen, samen
door één deur naar buiten.

Zo geven we als SIKO invulling aan onze kernwaarden
‘lef, vertrouwen en verbinding’ die zo mooi in het koers-
plan staan. Maar nog veel belangrijker is dat de kinde-
ren er gelukkig van worden. Verschillen mogen er zijn.’

‘De kinderen leren dat iedereen gewoon anders is’

Dominique Bosua,

directeur IKC Blink,

houdt kinderen

van Nieuwland

binnenboord

3332

Tabel 6 Verantwoording middelen ondersteuning 2020

Ontvangen bedrag voor kalenderjaar 2020	 1 609.000

Deze post bestaat onder andere uit	 Bedrag	 Ingezet voor

Basis ondersteuning	 1 35 per leerling	  extra formatie IB
		 1 128.000 	  extra handen in de klas
			  overig, te weten:

Doelen behaald?	 Alle scholen hebben een goedlopende zorgstructuur. IB-ers zijn hierin een belangrijke factor. Zij
 Ja	 ondersteunen leerkrachten en onderhouden veel contacten met ouders en externe partners. Binnen
 Deels	 SIKO wordt er veel kennis uitgewisseld tussen de IB-ers in het IB-netwerk.
 Nee	

Individuele arrangementen	 1 103.000	  afstemmen op anders leren
			  afstemmen op gedrag
			  overbrugging ivm wachtlijst

Doelen behaald?	 Sommigen individuele arrangementen lopen heel goed. Het maakt dat kinderen op de school in de
 Ja	 wijk naar school kunnen blijven gaan. Arrangementen ter overbrugging van een wachtlijst zijn niet
 Deels	 altijd even effectief. We streven ernaar om individuele arrangementen steeds minder in te zetten.
 Nee	 Ten opzichte van 2019 hebben we iets minder middelen ingezet voor individuele arrangementen.
		 Hier zou binnen SIKO een grotere stap gemaakt kunnen worden.

Groepsarrangementen	 1 60.000	  versterken leerkracht gedrag
			  versterken sociaal-emotionele klimaat
			  overig, te weten:

Doelen behaald?	 Groepsarrangementen werden ingezet om specifieke ondersteuning voor een groep leerlingen in
 Ja	 de betreffende groep te realiseren. Dit kan op verschillende gebieden: versterken leerkrachtgedrag
 Deels	 op specifieke zorgbehoeftes bij leerlingen of versterking van het sociaal emotionele klimaat. We
 Nee	 zien dat groepsarrangementen soms pas na enige tijd effectief zijn. Soms worden individuele
 		� arrangementen gekoppeld tot een groepsarrangement. Dit werkt vaak effectiever.

	

	

Soort	 Bedrag	 Ingezet voor

School arrangementen	 1 247.000	  school ontwikkeling
			  anders organiseren
			  verbreden aanbod
			  verbreden doelgroep

Doelen behaald?	 Binnen het samenwerkingsverband werken we steeds vaker met schoolarrangementen i.p.v.
 Ja	 individuele arrangementen. Schoolarrangementen maken dat scholen hun onderwijs anders kunnen-
 Deels	 organiseren met als doel dat kinderen in de wijk naar school kunnen blijven gaan. Dit past binnen
 Nee	 de visie die we binnen het samenwerkingsverband hebben opgesteld. In 2020 hebben een aantal van
		� onze scholen meerdere individuele arrangementen gekoppeld aan een schoolarrangement. Omdat

bij schoolarrangementen gewerkt wordt aan anders organiseren, heeft het langer de tijd nodig om
alle doelen te halen. Dit lukt niet altijd in één schooljaar. Veel van de schoolarrangementen hebben
als doel om uit te groeien tot een wijkarrangement. Vaak starten de scholen met het goed opzetten
van het arrangement op de school om het daarna open te stellen voor de wijk.

	

Wijk gekoppelde arrangementen	 1 48.000	  samenwerking verbreden aanbod
Samenwerking met:		  samenwerking verbreden doelgroep
 scholen in de wijk		  overig, te weten: …

Doelen behaald?	 In de wijk Oost in Schiedam is de pilot met wijkgericht werken gestart. De samenwerking tussen
 Ja	 de scholen is daardoor sterk verbeterd. Scholen maken al gebruik van elkaars aanbod en vangen
 Deels	 leerlingen op die op de eigen school niet opgevangen kunnen worden. Goede zichtbare resultaten
 Nee	 bij wijkgericht werken zijn niet in één schooljaar gerealiseerd en hebben echt een langere adem nodig.

	

3534

Tabel 7 Doelen personeel 2020 (vervolg)

									 Budget	 Gerealiseerd
Planning 2020	 Realisatie 2020	 Doorlopend in 2021	 begroting	 budget

Beloningsbeleid en regeling secun-				 doorgeschoven naar 2021 	 1 0	 1 0
daire arbeidsvoorwaarden

Overplaatsing binnen SIKO		 formatiegesprekken februari 2020				 1 1.000	 1 338,80
—	 Vrijwillige mobiliteit

Begeleiding startende leerkrachten		 vastgesteld 19 juni 2019, uitvoering 				 1 20.000	 1 9.500
			 loopt door in 2020 en daarna

MD programma	 Opleiding voor directies				 1 5.000	 1 4.950

Stagebeleid (actualisatie)	 vastgesteld 24 juni 2020			 	 1 0	 1 0

Opening schooljaar	 Door Corona uitgesteld				 1 10.000	 1 0

Werkbezoeken/studiereizen voor 	 Door Corona uitgesteld				 1 50.000	 1 0
professionalisering personeelsleden	

Introductie nieuwe medewerkers				 doorgeschoven 2021	 1 0	 1 0

Vitaliteit
		

Verzuimbeleid	 vastgesteld 24 juni 2020				 1 0	 1 0	

Nieuwe arbodienstverlener	 keuze gemaakt in najaar 2020	 start in 2021	 1 0	 1 0	

Arbobeleid				 doorgeschoven naar 2021	 1 0	 1 0	

	

2.2	 PERSONEEL EN PROFESSIONALISERING

Tabel 7 Doelen personeel 2020

									 Budget	 Gerealiseerd
Planning 2020	 Realisatie 2020	 Doorlopend in 2021	 begroting	 budget

Strategische personeelsplanning
		

Functiebeschrijvingen en waarde-	 vastgesteld 24 juni 2020	 		 1 0	 1 0
ring:
—	 Adjunct-directeur A12, directeur
		 D12 en D13
—	 Onderwijsassistent S5 en leraar
		 ondersteuner S8

Uitwerking functiebeschrijvingen				 1e helft 2021	 1 0	 1 0
Centrale Administratie

Beleidsstuk (herziene) gesprekken-	 vastgesteld 24 juni 2020	 Start uitvoering schooljaar 2020-2021	 1 0	 1 0
cyclus. Inventarisatie (feed)back
instrumenten ter ondersteuning

Inventarisatie gewenste functies/-	 februari en november 2020				 1 0	 1 0
formatie per school tijdens for-
matie- en begrotingsgesprekken

Uitvoering vlootschouw 20-21	 februari 2020				 1 0	 1 0

Evaluatie beleid SPP				 doorgeschoven naar 2021 	 1 0	 1 0
	

 Doelstelling gehaald Doelstelling deels gehaald, doorlopend naar 2021 Doelstelling niet gehaald

36 37

STRATEGISCHE PERSONEELSPLANNING (SPP)
De cyclus die SIKO doorloopt m.b.t. strategische perso-
neelsplanning staat omschreven in de beleidsnotitie SPP.
Ieder jaar komt de SPP-aanbod tijdens de ingeplande
begrotingsgesprekken en de formatiegesprekken. Daar-
naast wordt gevraagd om per school een vlootschouw
in te vullen en een prognose voor meerdere jaren
te maken. Dit wordt besproken met de HR (beleids-)
adviseur. Jaarlijks brengt de voorzitter CvB met de
beleidsadviseur onderwijs en kwaliteit een bezoek aan
alle scholen waarin o.a. geïnformeerd wordt met welke
inhoudelijke thema’s de school bezig is en welke gevol-
gen dit heeft voor de inzet van het personeel. Daarnaast
heeft de voorzitter CvB jaarlijks minstens drie gesprek-
ken met de directeuren. Tijdens een schoolbezoek
wordt met zo veel mogelijk medewerkers maar ook met
leerlingen de dialoog aangegaan. Elke school levert
tevens voor de zomervakantie de schooljaarplannen en
de werkverdelingsplannen in bij de beleidsadviseurs.

Werving en selectie
Het werven van personeel, in het bijzonder leerkrachten,
is lastig gezien het landelijke lerarentekort. In 2020 is
het SIKO toch gelukt om alle vacatures in te vullen. In
totaal hebben we in 2020 9 LIO-ers (Leraar In Opleiding)
direct na hun afstuderen een (vast) dienstverband bij
SIKO kunnen aanbieden. Daarnaast is 9 fte aan perso-
neel aangesteld voor de vervangingspool van SIKO (zie
ook vervangingsbeleid).

Functiehuis
De profielen voor onderwijsassistent, leraar ondersteuner,
adjunct-directeur en directeur zijn vastgesteld en gewaar-
deerd. Gekozen is om de onderwijsassistenten in schaal
5 in te schalen. Dit doet recht aan het takenpakket dat
zij uitvoeren. Hiermee wordt tevens een onderscheid
gemaakt met de schoolassistent schaal 4. De leraar onder-
steuner is in schaal 8 ingeschaald aangezien deze onder
supervisie ook regelmatig zelfstandig een groep draait.
Voor de adjunct-directeur is gekozen voor schaal A12 om
een onderscheid qua verantwoordelijkheden te maken
met de L11 leerkrachten. Voor de directeuren is gekozen
voor de D12 en D13 schaal. Factoren voor de keuze van
inschaling bij directeuren zijn naast de schoolgrootte ook
de complexiteit qua zorg op de scholen.

Gesprekkencyclus
In 2020 is de gesprekkencyclus herzien en gemoderni-
seerd. De cyclus is opgebouwd uit een startgesprek, een
jaargesprek en een taakbeleid gesprek. In het schooljaar
2020-2021 zijn alle scholen hiermee gestart. De gesprek-
kencyclus wordt nog verder uitgebreid met (feedback)
instrumenten die tijdens de gesprekken door de medewer-
ker gebruikt of ingezet worden. Een vast instrument bij
het jaartaakgesprek is de scan ‘mijn positieve gezondheid’.

Vervangingsbeleid en invalpool
SIKO had t/m 31 juli 2020 samen met de overige
besturen – binnen MCPO Rijnmond – een contract met

Tabel 7 Doelen personeel 2020 (vervolg)

									 Budget	 Gerealiseerd
Planning 2020	 Realisatie 2020	 Doorlopend in 2021	 begroting	 budget

Toekomstige ontwikkelingen
		

MBO-HBO traject ontwikkeling 					 loopt door 2021	 1 40.000	 1 0
trainee	

Zij-instroom				 najaar 2021 	 1 0	 1 0

Notitie ontwikkeltraject school-				 loopt door in 2021 	 1 0	 1 0
leider en intern begeleider

0-meting d.m.v. afname vragenlijst 				 loopt door in 2021 	 1 0	 1 0
Eigenaarschap en start beleid
Duurzame Inzetbaarheid				

Aanpak werkdruk

Werkverdelingsplannen	 mei/juni 2020		 		 1 0	 1 0

Centrale Administratie	 gerealiseerd	 uitwerking functiebeschrijvingen 	 1 0	 1 0
						 functieboek SIKO 1e helft 2021	

Door de komst van een tweede HR-adviseur is de planning op het gebied van HR enigszins aangepast en zijn een aantal extra thema’s
uitgewerkt.

 Doelstelling gehaald Doelstelling deels gehaald, doorlopend naar 2021 Doelstelling niet gehaald

15-25 jaar 25-35 jaar 35-45 jaar

45-55 jaar 55-65 jaar 65+ jaar

Geslacht

Leeftijd

332

44

34 106

88

71 7

70

15-25 jaar 25-35 jaar 35-45 jaar

45-55 jaar 55-65 jaar 65+ jaar

Geslacht

Leeftijd

332

44

34 106

88

71 7

70

Figuur 4 Personele verdeling per geslacht op 31-12-2020 Figuur 5 Personele verdeling per leeftijdscategorie op 31-12-2020Figuur 3 Personele bezetting op 31-12-2020

Aantal personen Bezetting (wtf)

376
118 ft / 258 pt

278
118 ft / 160 pt

Tijdelijk dienstverband

44
9 ft / 35 pt

Vast dienstverband

332
111 ft / 221 pt

3938

40 41

Driessen HRM voor de kortdurende vervangingen. De
intentie dat ieder schoolbestuur 4% van de formatie
sterkte aan invalkrachten inbracht is wederom niet
gehaald. Door het steeds groter wordende leraren
tekort, kon Driessen HRM moeilijk de vervangings
aanvragen invullen. In de loop van het jaar kon
Driessen HRM minder dan de helft van de aanvragen
nog invullen. Het contract is inmiddels door MCPO
Rijnmond opgezegd.

SIKO is per 1 augustus 2020 gestart met een eigen
vervangingspool. In de vervangingspool zit gemid-
deld 9 fte aan poolers. Zij worden ingezet voor lang
durige vervangingen zoals langdurig ziekteverzuim
en zwangerschapsverlof. In de periode augustus t/m
december 2020 is 100% van de langdurige aanvragen
door SIKO ingevuld. De kortdurende vervangingen wor-
den door de scholen zelf ingevuld. Hiervoor wordt het
stappenplan gevolgd dat uitgewerkt is in het vervan-
gingsbeleid dat vastgesteld is op 26 mei 2020.

Overplaatsing binnen SIKO
SIKO werkt sinds 2019 met een overplaatsingsbeleid.
Leerlingenaantallen en de daaraan gekoppelde bekos-
tiging fluctueren nu eenmaal, waardoor situaties van
boventalligheid kunnen ontstaan. Omdat leerkrachten
in dienst zijn van SIKO en niet van hun school, is het in
principe mogelijk leerkrachten op al onze scholen in
te zetten. Het beleid is bedoeld om willekeur te voor

Opleiden in school
Alle SIKO scholen zijn in 2020 gecertificeerd als oplei-
dingsschool. De Dijck en de Kardinaal Alfrinkschool zijn
sinds augustus 2020 verbonden aan SIKO. Vanuit Floréo
waren zij al gekenmerkt als opleidingsschool. In het hui-
dige lerarentekort is het goed opleiden van studenten
één van de manieren om dat tekort het hoofd te bieden.
SIKO neemt – samen met zeven andere schoolbesturen –
deel aan het convenant Samen Opleiden met de Thomas
More Hogeschool. Kernpunten binnen dit convenant
zijn het samen onderzoeken, samen professionaliseren
en samen opleiden. Voor SIKO betekent dit dat binnen
de eigen organisatie leerkrachten zijn opgeleid tot
schoolopleiders, mentoren en coaches om studenten
tijdens hun stages op onze scholen goed te begeleiden.
Daarnaast professionaliseren en onderzoeken studenten,
leerkrachten en directieleden samen binnen dit samen-
werkingsverband.

In 2020 waren ook gedurende de coronacrisis de stu-
denten welkom in de scholen. Zij hebben waar mogelijk
bijgedragen aan noodopvang en/of thuisonderwijs. De
directeuren, schoolopleiders en een pabo-opleider van
Thomas More Hogeschool voerden ontwikkelgesprek-
ken over het beeld, de kwaliteit en de ambities van elke
school als opleidingsschool. Op deze manier wordt de
kwaliteit gewaarborgd en worden de ambities, wensen
en verantwoordelijkheden in beeld gebracht. De bo-
venschools schoolopleider heeft naar aanleiding van de

komen. In 2020 werden geen medewerkers op grond
van dit beleid op een andere school geplaatst.

Mobiliteit binnen SIKO
Mobiliteit heeft veelal een negatieve bijklank en wordt
geassocieerd met gedwongen overplaatsing in verband
met onvoldoende functioneren en/of conflicten. SIKO
moedigt vrijwillige mobiliteit aan. De boodschap is dat
collega’s hun ervaring en expertise verrijken door op
een andere school te gaan werken en daar tegelijkertijd
voor nieuwe kwaliteitsimpulsen zorgen. Op deze manier
leren medewerkers en scholen van elkaar en blijven de
leerkrachten én de organisatie energiek. In 2020 hebben
acht medewerkers gebruik gemaakt van de mogelijkheid
tot mobiliteit binnen SIKO.

Begeleiding startende leerkrachten
Goed onderwijs vraagt om goede leerkrachten. Binnen
SIKO vindt een jaarlijkse instroom van startende leer-
krachten plaats. Door de begeleiding van startende
leerkrachten in de eerste drie jaar van hun loopbaan,
zorgt SIKO voor een verhoging van de kwaliteit van de
leerkrachten. SIKO hoopt de startende leerkrachten zo
aan zich te kunnen binden. De begeleiding bestaat uit
een traject van drie jaar gericht op het vergroten van de
competenties. Daarnaast is er ruimte om te werken aan
de inhoudelijke verdieping van het vak. In 2020 heb-
ben 36 startende leerkrachten deelgenomen aan het
programma.

Alle startende leerkrachten kregen een coach toege-
wezen en op de school een maatje voor hun praktische
vragen. Naast de individuele coaching wordt er vijf keer
per jaar een bijeenkomst gepland voor alle startende
leerkrachten. Vanwege corona hebben niet alle bijeen-
komsten plaatsgevonden. Onderwerpen die tijdens de
bijeenkomsten aan bod komen zijn: ‘moeilijke’ ouder
gesprekken, coöperatieve werkvormen, executieve
functies, timemanagement, effectief communiceren en
omgaan met grensoverschrijdend gedrag bij kinderen.
De inhoud van het programma wordt jaarlijks uitvoerig
met de leerkrachten en coaches geëvalueerd en bijge-
steld. Daardoor blijft het programma aansluiten bij de
wensen en behoeften van de startende leerkrachten.

Ontwikkeling schoolleiders en IB’ers
Naast het lerarentekort dreigt ook een tekort aan (ad-
junct) directeuren en intern begeleiders te ontstaan. In
2020 heeft één SIKO medewerker de opleiding tot basis
bekwaam schoolleider succesvol afgerond. Drie collega’s
hebben de vervolgopleiding tot vakbekwaam school-
leider afgerond. Deze collega’s hebben inmiddels een
directiefunctie bij SIKO.

In 2020 is er één collega gestart met de opleiding
tot vakbekwaam schoolleider. In augustus 2021 wil SIKO
starten met een nieuw ontwikkeltraject voor school
leiders en ook een ontwikkeltraject voor intern begelei-
ders (IB). Hiervoor zal een notitie worden geschreven.

42 43

actieplannen van elke school de actiepunten gebundeld.
SIKO wil een aantrekkelijke en gedegen opleider en
werkgever zijn, waar studenten en leerkrachten graag
komen leren en werken.

In 2020 hebben twee schoolopleiders de opleiding tot
schoolopleider afgerond. Dertig mentoren hebben de
basiscursus coachen gevolgd. Een enkeling van deze

groep moet nog een bijeenkomst inhalen vanwege het
coronavirus. Bij de Sint Jozef is vanuit de samenwerking
met Hogeschool Rotterdam het BOS-traject gevolgd
door nog niet gecertificeerde mentoren.

Als opleider heeft SIKO de kansen gezien én benut om
nieuwe, pas afgestudeerde leerkrachten aan zich te
binden. Afstudeerders op SIKO-scholen kregen, na twee
positieve observaties tijdens de stage en na het beha-
len van hun diploma, een arbeidsovereenkomst. Deze
aanpak heeft goed gewerkt: in totaal negen nieuwe
leerkrachten kwamen in 2020 op deze manier bij SIKO
in dienst. Het stagebeleid is geactualiseerd en opnieuw
vastgesteld op 24 juni 2020.

Verklaring omtrent Gedrag
Het beleid rondom de VOG-aanvraag is aangescherpt.
Voor nieuwe medewerkers wordt door PMOS een VOG-
aanvraag gedaan, tenzij een geldige VOG aanwezig is.
Na ontvangst van VOG, laat de medewerker het origi-
neel zien aan de leidinggevende (directie) ter controle.
Deze handeling wordt afgevinkt op de checklist voor
nieuwe medewerkers. De VOG wordt vervolgens geüp-
load in YouForce. Een medewerker kan pas starten op
de werkvloer als de VOG binnen en gecontroleerd is.

VITALITEIT
Verzuimbeleid en nieuwe arbo-dienstverlener
In 2020 heeft SIKO tevens het verzuimbeleid geactu-

aliseerd. Richtlijn voor het verzuimbeleid is de Wet
Poortwachter. Dit beleid is vastgesteld op 24 juni 2020.
SIKO heeft per 1 januari 2021 het contract met Xerio
bedrijfsartsen opgezegd. De werkwijze en dienstverle-
ning van Xerio sloot niet langer aan bij de wensen en
behoeften van SIKO. In het najaar 2020 zijn zes partijen
benaderd voor een kennismaking, drie partijen hebben
een presentatie gegeven. Op grond hiervan heeft SIKO
de keuze gemaakt om de samenwerking aan te gaan
met arbodienstverlener Ro-Ad per 1 januari 2021.

Ro-Ad heeft naast bedrijfsartsen ook verpleegkundig
specialisten en Arbodeskundigen in dienst. Zij hebben
een breder aanbod waar SIKO van gebruik kan maken.’
Hieraan gekoppeld zal in 2021 ook een nieuw arbo
beleid geschreven worden.

TOEKOMSTIGE ONTWIKKELINGEN
MBO- HBO traject en zij-instroom
In 2020 heeft SIKO vier mbo-opgeleide onderwijsonder-
steuners aan zich kunnen binden door hen de mogelijk-
heid te bieden naast de deeltijd pabo-opleiding bij SIKO
aan het werk te gaan als leraar ondersteuner of onder-
wijsassistent.

In 2019-2020 is SIKO gestart met de ontwikkeling van
een traineeship voor MBO-ers. Vanwege de coronape-
riode is dit doorgeschoven naar schooljaar 2020-2021.
In samenwerking met Thomas More Hogeschool en

het Albeda en Zadkine wordt een traineeship ontwik-
keld. MBO-ers die een diploma voor onderwijsassistent
niveau 4 hebben behaald kunnen solliciteren voor een
traineeplek bij SIKO. Zij krijgen een jaarcontract bij SIKO
als onderwijsassistent. Gedurende het jaar kunnen zij
zich oriënteren op een baan als leerkracht. Daarnaast
worden zij begeleid bij de voorbereiding op de PABO en
het maken van de instroomtoets.

SIKO heeft voor dit traject 3 fte in de begroting 2021
opgenomen. De kosten voor dit traject worden ge-
financierd uit de subsidie RAP en RAL. SIKO deelt de
informatie met collega-besturen zodat zij een dergelijk
traject kunnen overwegen. Het doel is om gezamen-
lijk zoveel mogelijk leerkrachten te ‘winnen’ voor
de regio. Wanneer dit traject ontwikkeld is, wil SIKO
tevens de mogelijkheden voor een zij-instromerstraject
onderzoeken.

Daarnaast zal SIKO in 2021 een beleidsnotitie schrijven
m.b.t. de ontwikkeling tot schoolleider en intern bege-
leider voor eigen medewerkers.

Duurzame inzetbaarheid (vitaliteit)
In het najaar van 2020 is onder alle medewerkers van
SIKO een vragenlijst uitgezet over ‘Eigenaarschap’.
De uitkomsten zijn geanalyseerd en worden als input
gebruikt voor het vitaliteitsplan dat SIKO in 2021 schrijft
in samenwerking met VFPF. Met dit vitaliteitsplan hoopt

9
pas afgestudeerde

leerkrachten
kwamen in 2020 bij SIKO

in dienst

44 45

SIKO in te spelen op het binden, boeien en behouden
van personeel om het lerarentekort te reduceren en de
duurzame inzet van medewerkers te bevorderen.

AANPAK WERKDRUK
De werkdrukgelden van de overheid zijn bedoeld om
leerkrachten te ontzien, zodat ze zich meer en beter
kunnen richten op hun primaire taak: onderwijs geven.
De teams mogen zelf bepalen hoe zij op hun school de
werkdrukgelden in willen zetten. Alle scholen van SIKO
doorlopen daarbij hetzelfde proces. De werkverdelings-
plannen worden geschreven in Cupella aan de hand van
het aangereikte stappenplan.

Op de meeste scholen is in 2020 gekozen voor de inzet
van extra ondersteunend personeel (OP/OOP) in de
groep, een vakleerkracht gymnastiek of de inzet van een
evenementencoördinator. Daarnaast zijn ook andere
niet-financiële keuzes gemaakt door bv. aanpassingen
in schooltijdenmodel, studiemomenten inplannen voor
het bijwerken van administratie en het uitwerken van
data-analyse en afspraken te maken over de balans tus-
sen thuiswerken en op locatie (vergroten eigen regel-
ruimte).

Op het bestuurskantoor is een start gemaakt met het
opzetten van een centrale administratie. Door de leer-
lingadministratie en de financiën vanuit het bestuurs-
kantoor te coördineren, krijgen scholen meer tijd en

ruimte om zich te richten op de onderwijskwaliteit. In
2021 zal SIKO de nog niet uitgewerkte profielen voor de
centrale administratie opnemen in het functieboek met
instemming van de PGMR.

UITKERINGEN NA ONTSLAG
Overheidswerkgevers zijn zelf verantwoordelijk voor de
uitkeringslasten in het kader van werkeloosheid. SIKO
is aangesloten bij het Participatiefonds. Als we kunnen
aantonen dat we inspanning hebben geleverd om ont-
slag en daarmee werkeloosheid te kunnen voorkomen,
neemt het participatiefonds de uitkeringslasten voor
haar rekening. We moeten dit aantonen door een drie-
tal, door de medewerker ondertekende, verklaringen te
overleggen; de Modelverklaring gesprekkencyclus, de
Modelverklaring herplaatsingsonderzoek en de Model-
verklaring aanbod ondersteuning extern. Gedreven door
het lerarentekort, maar bovenal omdat we goed werk-
gever willen zijn, spant SIKO zich altijd in om medewer-
kers aan haar te blijven binden.

In geval van arbeidsongeschiktheid blijven we onderzoe-
ken of er passend werk voor de medewerker is en stellen
we regelmatig de termijn waarop ontslag als gevolg van
arbeidsongeschiktheid toegestaan is uit, als er enigszins
sprake is van een kans op al dan niet gedeeltelijk her-
stel. In geval van onvoldoende functioneren kunnen we,
doordat de directeuren de gesprekkencyclus goed uit
voeren, tijdig bijsturen door diverse vormen van coaching,

begeleiding en opleiding aan te bieden. Hierdoor
trachten we het functioneren te verbeteren en ontslag te
voorkomen. Ondanks alle inspanningen ontkomen we er
niet altijd aan om het dienstverband te beëindigen.

Als ontslag onvermijdelijk is biedt SIKO-ondersteuning
aan bij het vinden van ander werk, meestal in de vorm
van outplacement, trainingen enz. In 2020 heeft SIKO
geen kosten aan werkeloosheidsuitkeringen gehad.

CORONA
Alle medewerkers van SIKO hebben de gevolgen van de
maatregelen in verband met het coronavirus ervaren.
Naast de zorg voor de leerlingen vanuit de scholen,
was er extra persoonlijke aandacht voor de directeuren
vanuit het bestuur en de adviseurs van het stafbureau en
voor alle medewerkers. Op alle scholen en het bestuurs-
kantoor zijn gestelde maatregelen ter voorkoming van
besmetting uitgevoerd, zoals het gebruik van des
infectiemiddelen en de afstand van 1,5 meter.

Er zijn attenties in de vorm van bloemen, een kaart,
chocolade en een tijdschriften bon aan de medewer-
kers verstuurd. In samenwerking met Loyalis hebben
we, verspreid over twee dagen, een online workshop
over Veerkracht aangeboden. 24 medewerkers hebben
hieraan deelgenomen. Sinds begin april zijn er (externe)
deskundige coaches beschikbaar gesteld met wie de
medewerkers op een laagdrempelige wijze in gesprek

kunnen gaan over hun verdriet, hun angst, hun frus-
tratie enz. Twee medewerkers hebben hiervan gebruik
gemaakt.

Na de meivakantie zijn de scholen weer gestart op lo-
catie. Ook de medewerkers op het bestuurskantoor zijn
weer op locatie aan het werk gegaan. In december 2020
was de tweede lockdown een feit en moesten de scho-
len weer sluiten. In totaal is er 2680 uur aan bijzonder
verlof verleend aan medewerkers die tot de risicogroep
behoorden of in quarantaine moesten.

46 47

‘Ik heb het echt naar mijn zin bij De Regenboog.
Maar ik had van tevoren natuurlijk nooit kunnen
bedenken dat ik een deel van het schooljaar thuis

les zou geven vanachter de computer. Een eerste jaar
helemaal zelfstandig voor de klas staan, is sowieso al
intensief.

Ik ben bij SIKO in dienst gekomen via mijn stage op
‘t Palet tijdens mijn opleiding aan de Thomas More
Hogeschool. Aan het eind van de stage kreeg ik extra
begeleiding. Enkele keren kwam iemand van SIKO
tijdens mijn lessen kijken, om te zien wat voor vlees ze in
de kuip hebben. Ik was kennelijk opgevallen; ze vonden
dat ik binnen SIKO paste. En dat was wat mij betreft
wederzijds. Vandaar dat ik vanaf september 2020 mijn
eigen groep heb: een van de twee groepen 5 van De
Regenboog. Het zijn 22 leerlingen die ik ook vanachter
het beeldscherm in beweging heb kunnen houden. Hoe?
Je moet ze vooral een beetje opvrolijken, dan krijg je ze
wel mee.

De school zorgt voor goede begeleiding; heeft me
‘gekoppeld’ aan een ervaren leerkracht die tijd voor
mij vrijmaakt voor gesprekken en begeleiding. Bij de

zogeheten ‘parallel-collega’ van de andere groep 5
kan ik ook terecht: zij heeft ook wat meer ervaring en
bovendien ‘draait’ ze groep 5 al voor de derde keer. En
behalve dat is er ook nog een collega van en andere
SIKO-school waarmee ik regelmatig contact heb en met
wie ik mijn ervaringen kan delen. Daar leer ik dus ook
van.

Tot slot volg ik regelmatig cursussen over zaken die je
als leerkracht tegenkomt: ouderbetrokkenheid bijvoor-
beeld, of ‘executieve functies’ bij kinderen: hoe kun je
hun werkhouding beïnvloeden en hoe gaan zij om met
dingen als planning en emoties? Je kunt zeggen dat
SIKO veel betrokkenheid toont en mij goed ondersteunt
als startende leerkracht.’

‘SIKO toont veel betrokkenheid en ondersteunt me goed’

Lars Handels,

startende leerkracht

op basisschool

De Regenboog,

heeft zijn

plek gevonden

4948

2.3	 BEDRIJFSVOERING

In de Strategische kalender SIKO is in 2018 vastgelegd
dat we in de periode 2018-2022 werken aan beleid op
het gebied van
—	Planning & Control
—	Duurzaamheid
—	ICT-middelen

De Planning- en Controlecyclus is een middel om ambi-
ties en doelen te behalen en risico’s in beeld te brengen.
Het is een continue cyclus waarin iedereen zich binnen
zijn eigen rol en verantwoordelijkheid beweegt. De
planning- en controlecyclus bestaat uit het plannen van
acties, het uitvoeren van deze acties, het controleren van
de resultaten van de ingezette acties en bijsturen waar
nodig. We hebben hiervoor input nodig van de commis-
sie onderwijs.

Binnen de commissie Bedrijfsvoering werken wij vanuit
de volgende kernwoorden:

In 2019 zijn wij gestart met een centrale administratie
en in 2020 zijn wij de samenwerking aangegaan met een
nieuw administratiekantoor. De leerlingenadministratie,
de financiële administratie en een deel van de personele
administratie worden nu bovenschools uitgevoerd. Dit
ontzorgt bestuur en schooldirecties. Wij zijn van mening
dat onze bedrijfsvoering in al zijn details transparant
moet zijn voor alle participanten. De verschillende gre-
mia (directies, GMR, RvT) worden, middels werkgroepen
en commissies, actief betrokken bij het ontwikkelen van
beleid.

Zowel het bestuur, de raad van toezicht als de school
directies worden adequaat geïnformeerd zodat zij,
indien nodig, in staat zijn tijdig én beleidsrijk te reage-
ren. Bij de recente begrotings- en formatieprocedure is
aandacht besteed aan het maken van beleidsrijke plan-
nen. De implementatie van bovengenoemde ontwikke-
lingen zal zeker in de komende jaren nog verder moeten
worden voortgezet. De administratieve processen en
gebruikte methoden/systemen worden verder verkend
en uitgebreid.

Daarnaast werken wij ook in de komende periode verder
aan het bovenschoolse deel van de collectieve begroting
met speciale aandacht voor het beleidsrijk gebruik van
posten waarmee wij vanuit solidariteit of mantelcon-

tractafspraken gaan werken. Bijvoorbeeld gezamenlijk
dragen van kosten voor vervangingen en verlofrege-
lingen voor oudere medewerkers en jonge ouders,.
Een stichting ben je niet alleen, een stichting zijn geen
veertien losse eenheden, een stichting ben je als je de
krachten koppelt en als je de problemen/uitdagingen
gezamenlijk oplost!

Voor wat betreft huisvesting zijn wij voor een belang-
rijk deel afhankelijk van de gemeenten. In de afgelo-
pen periode hebben de gemeenten hun Integraal Huis-
vestings Plan vastgesteld. Om goed te kunnen inspelen
op de ontwikkelingen op het gebied van huisvesting
heeft het bestuur het plan om te gaan samenwerken
met de andere schoolbesturen in de regio. Op dit
moment wordt onderzocht wat de mogelijkheden zijn
om te komen tot één organisatie gebouwbeheer. Het
is belangrijk om bij het opstellen van de meerjaren
onderhoudsplanning rekening te houden met boven-
genoemde ontwikkelingen. SIKO wil bij de huisvesting
nadrukkelijk aandacht besteden aan duurzaamheid.
Dit is niet alleen een belangrijk onderwerp voor de
huisvesting, maar heeft ook te maken met het opvoe-
den van leerlingen en het gedrag van leerlingen en
medewerkers.

Voor ICT ligt de focus op:
—	�Het aanstellen nieuwe beleidsadviseur ICT. Nadrukke-

lijker verband leggen met de onderwijskundige visie.

—	�Het centraal regelen van de inkoop met aandacht
voor volumevoordeel en ICT kwaliteitseisen.

—	�De onderwijsinhoud; scholen sturen op digitaal gelet-
terdheid en 21-eeuwse vaardigheden.

—	�Het technisch beheer (applicatiebeheer).

AVG is een onderwerp dat permanent aandacht behoeft.
In het komende jaar gaan we verder met de implemen-
tatie van de AVG. Met name het stuk risico-controle
wordt verder opgepakt. Jaarlijks worden de reglemen-
ten geëvalueerd en moet het verwerkersregister up to
date worden gehouden.
In de schoolteams en op stichtingsniveau wordt aan-
dacht besteed aan bewustwording. Het optimaliseren
van de gedragscodes. Hoe gaan we bijvoorbeeld om met
het gebruik van werkmail op de privételefoon?

Voor alle aandachts- en ontwikkelpunten van de
bedrijfsvoering geldt dat steeds aansluiting gevonden
dient te worden bij de ambities en doelen in de onder-
wijskundige visie.

transparant,
beleidsrijk
en solidair

50 51

 Doelstelling gehaald Doelstelling deels gehaald, doorlopend naar 2021 Doelstelling niet gehaald

Tabel 8 Resultaten uit 2020
									 Budget	 Gerealiseerd
Planning 2020	 Realisatie 2020	 Doorlopend in 2021	 begroting	 budget

Planning & Control				

Organisatie Huisvesting met 	 Er is gestart met het gezamenlijk	 Verdere uitwerking. In begroting 2022 	 1 0	 1 0
besturen in regio.	 organiseren onder begeleiding van 	 wordt wel budget opgenomen.
			 Nul25.	
Opstellen IHP Schiedam	 20-12: Instemming gemeenteraad. 				 1 0	 1 0
Opstellen IHP Vlaardingen	 20-12 Instemming gemeenteraad. 				 1 0	 1 0
Opstellen IHP Maassluis	 In concept gereed.	 Verwachte instemming gemeenteraad. 	 1 0	 1 0
Doorontwikkelen Centrale 	 Beleidsadviseur H&R; 	 Uitwerking functies:
Administratie	 Communicatieadviseur;	 H&R, Officemanager 	 1 0	 1 0
Start nieuw administratiekantoor	 Gestart in 2020	 Verder ontwikkelen m.b.v. regulier 	 1 0	 1 0
						 overleg.
Financieel beleidskader	 Vastgesteld d.d. 06-10-20 				 1 0	 1 0
Opstellen Beleidsrijke begroting 	 Vastgesteld d.d. 15-12-20 				 1 0	 1 0
2021
Begroting 2021. Aandacht voor: 	 Vastgesteld d.d. 15-12-20	 Uitwerking in 2021: Per januari maan-	 1 0	 1 0
ERD				 delijks overzicht svz ERD
Begroting 2021 Aandacht voor 	 Vastgesteld d.d. 15-12-20	 Uitwerking in 2021: Samenwerking met	 1 0	 1 0
Solidariteit en mantelcontracten				 Onderwijs Inkoop Groep. Startende met
						 contracten afvalverwijdering en telefonie.
Inkoopproces incl. aanbesteding.	 Opgenomen in Financieel Beleids- 				 1 0	 1 0
			 kader d.d.06-10-20.	
Nieuwe bankrekeningen	 In 2020 hebben alle scholen twee 	 Beëindigen oude rekeningen. Dit geeft 	 1 0	 1 0
			 rekeningen binnen het RABO-pakket.	 bij sommige banken problemen doordat
						 bijvoorbeeld de wettelijk vertegenwoor-
						 digers er niet meer zijn.
Begroting 2021 combineren met 	 Begroting/formatieplan is uitgevoerd. 				 1 0	 1 0
formatieplan 21-22	 Vastgesteld d.d. 15-12-20
Kwartaalgesprekken	 In 2020 hebben alle ingeplande 				 1 0	 1 0
			 kwartaalgesprekken plaatsgevonden.	
Doorontwikkeling MARAPS	 De MARAPS zijn in 2020 uitgevoerd.				 1 0	 1 0

Tabel 8 Resultaten uit 2020 (vervolg)
									 Budget	 Gerealiseerd
Planning 2020	 Realisatie 2020	 Doorlopend in 2021	 begroting	 budget

Begeleiden en informatie-	 In 2020 zijn er extra bijeenkomsten				 1 0	 1 0
voorziening directeuren	 geweest, o.a. omtrent het werken met
			 het administratieprogramma Capisci. 	
Vertalen onderwijskundige visie	 Hier ligt de taak in samenwerking met				 1 0	 1 0
vanuit schoolplannen.		 de afdeling onderwijs & kwaliteit om
			 de begroting beleidsrijker te krijgen.	

Duurzaamheid				

IHP (Schiedam, Vlaardingen/-	 Dit is in 2020 niet uitgevoerd. Wel	 In mei 2021 start de commissie	 1 0	 1 0
Maassluis) Speciale aandacht voor 	 zijn er als Corona-maatregel binnen- 	 Bedrijfsvoering met een thema-
maatregelen binnenklimaat en 	 klimaat op verschillende scholen	 bijeenkomst aangaande duurzaam-
energiebesparende maatregelen.		 aanpassingen aan de luchtbehande-	 heid/binnenklimaat en energie
			 ling doorgevoerd.	 besparende maatregelen.	

ICT				

Aanstellen ICT-beleidsadviseur		 Door het vertrek van de beleidsmede-	 De werkgroep ICT buigt zich over de	 1 0	 1 0
				 werker ICT + corona is dit vertraagd.	 gewenste profielen en zal de wervings-
						 procedure uitvoeren.
Voortgang herinrichten rol/taak 	 De ICT-coaches zijn in 2020 driemaal	 Dit zal met voorrang worden opgepakt	 1 0	 1 0
ICT-coaches.	 bijeen geweest. Zij hebben aandacht 	 door de nieuwe ICT-“regisseur”.
			 besteed aan de migratie naar de
			 Cloud, overgang naar Parnassys en de
			 aan ICT gekoppelde AVG wetgeving.	
Centrale inkoop	 We doen vooral zaken met Heutink. 	 Dit moet in 2021 worden geformaliseerd.	 1 0	 1 0
			 In verband met voorbereide installatie
			 van de Chromebooks. De digiborden
			 komen van Onderwijs Magazijn.
Onderwijsinhoudelijk: scholen 	 Dit heeft in het afgelopen jaar onvol-	 Dit zal met voorrang worden opgepakt	 1 0	 1 0
sturen op digitale geletterdheid en 	 doende aandacht gehad door vertrek	 door de nieuwe ICT-“regisseur”.
21-eeuwse vaardigheden.	 van de kartrekker.

	

52 53

2.3.1	 AVG EN ICT
Door het vertrek van de beleidsmedewerker ICT en het
niet tijdig ingevuld krijgen van de vacature is in 2020
veel werk op het gebied van ICT blijven liggen. Een
ICT-werkgroep met vertegenwoordigers van directies en
ICT-coaches buigt zich over de wenselijke bovenschoolse

invulling van de ICT. Dit wordt in 2021 afgerond en zal
leiden tot nieuwe functionaris(sen).

De ontwikkelingen op het gebied van AVG hebben ons
in 2020 doen beslissen om vanaf schooljaar 2020-2021 in
zee te gegaan met een ander extern bureau. Zij leveren

de functionaris gegevensbescherming. Daarnaast heeft
SIKO op projectbasis een externe aangesteld als Privacy
officer a.i. Beide functionarissen zijn begonnen met
het beoordelen/vaststellen van de verwerkersovereen
komsten, het beschrijven van processen in checklists,
aanpassen van taakomschrijvingen voor wat betreft
voortkomende bevoegdheden gegevenstoegang, etc.

Er is een werkgroep AVG ingesteld. Daarin zitten de
functionaris gegevensbescherming, de privacy officier
a.i., de communicatieadviseur, een bureaumedewerker
en een directeur die ook zitting heeft in de commissie
bedrijfsvoering. Deze laatste fungeert als voorzitter en
verzorgt de communicatie naar de commissie bedrijfs-
voering. De werkgroep AVG buigt zich op dit moment
over vervolgacties op het gebied van bewustwording bij
alle medewerkers van SIKO.

Tijdens de Corona- lockdown zijn onze leerkrachten
volop bezig geweest om de kinderen zo goed en zo
kwaad mogelijk thuisonderwijs aan te bieden. Daarbij is
soms net niet AVG-proof gewerkt. Om nu zorg te dragen
voor een goed functionerend platform wordt in 2021
een projectleider vanuit Heutink aangetrokken (1 dag
per week) die de opdracht heeft om te zorgen dat alle
SIKO-scholen aan het einde van dit schooljaar volledig
en veilig zijn ingericht in het Heutink-platform. Dat stelt
ons in staat om, indien gewenst, SIKO-breed te sturen.
Een ander belangrijk aandachtspunt is het (wederom)

oppakken van de bewustwording over privacy. De
genoemde werkgroep komt met een voorstel om dit
SIKO-breed uit te voeren.

HARDWARE
Op de SIKO-scholen is het werken met digitale school-
borden maar ook met laptops, Chromebooks en tablets
inmiddels ingeburgerd. Het aanschaffen en vervangen
van deze apparatuur is een continu proces. Onder in-
vloed van de Coronacrisis heeft het thuisonderwijs veel
aandacht opgeëist. Er is een groot aantal extra Chrome-
books aangeschaft.

CLOUD EN SHAREPOINT
In 2020 is een groot aantal scholen overgegaan op
serverloos werken. De laatste scholen worden begin
2021 overgezet. Een werkgroep is samen met een
projectleider vanuit Heutink-ICT gestart met voor-
bereiden van een upgrade van SharePoint zodat wij
SIKO-breed kunnen werken binnen de SIKO SharePoint
omgeving.

 Doelstelling gehaald Doelstelling deels gehaald, doorlopend naar 2021 Doelstelling niet gehaald

Tabel 8 Resultaten uit 2020 (vervolg)
									 Budget	 Gerealiseerd
Planning 2020	 Realisatie 2020	 Doorlopend in 2021	 begroting	 budget

Technisch beheer (Applicatie-	 We hebben een alles-in-een contract	 De vraag ligt voor of we een eigen 	 1 0	 1 0
beheer) 	 met Heutink afgesloten.	 MBO-er technische ondersteuning
						 moeten aanstellen.	

AVG				

Voortgang implementatie AVG	 In 2020 bleek dat de AVG niet op 	 Mede door de Coronacrisis en het 	 1 0	 1 0
			 voldoende wijze is geborgd binnen 	 thuiswerken / afstandsoverwijs zijn
			 de organisatie. We zijn medio het 	 wij geconfronteerd met onvolkomen-
			 jaar overgestapt naar een andere FG. 	heden in de AVG.
			 Er is een privacyofficer op projectbasis
			 aangesteld en er is een werkgroep
			 AVG geformeerd.	
AVG-documenten	 De nieuwe FG en Privacy-officer heb-	 De controle van de verwerkers	 1 0	 1 0
			 ben de verwerkersovereenkomsten 	 overeenkomsten loopt door in 2021.				
			 gecontroleerd. 	
Bewustwording				 De genoemde werkgroep-ICT richt	 1 0	 1 0
						 zich o.a. op een vervolg van de
						 bewustwording.

5554

2.3.2	 HUISVESTING
In Vlaardingen, Schiedam en Maassluis is in de drie
gemeentes in 2020 gewerkt aan nieuwe Integrale
Huisvesting Plannen (IHP). In Schiedam en Vlaardingen
is met de IHP’s in december 2020 door de gemeenteraad
ingestemd. De verwachting is dat de gemeenteraad in
Maassluis in het tweede kwartaal van 2021 instemt met
het IHP.

Bij het opstellen van de IHP’s in de drie gemeentes
waren de volgende uitgangspunten leidend:
—	�Bouwen voor leegstand in de toekomst wordt

vermeden;
—	�Alle po-scholen hebben een aanbod van een peuter

speelzaal, een buitenschoolse opvang en hele
dagopvang als daar vraag naar is en zijn daarmee
Integrale Kind Centra (IKC);

—	��Alle scholen hebben een goed binnenklimaat.
De flexibele opstelling van alle schoolbesturen heeft
geleid tot plannen waarin eenieder zich kan vinden.

In Vlaardingen is sprake van leerlingengroei die zou
worden opgevangen met tijdelijke huisvesting in het
schooljaar 2018-2019 bij De Hoeksteen en ’t Palet
centrum. Dit heeft echter vertraging opgelopen.
De tijdelijke huisvesting van zes lokalen bij ‘t Palet
centrum is in december 2020 opgeleverd. De tijdelijke
huisvesting bij De Hoeksteen wordt niet meer gereali-
seerd.

Figuur 6 Locatie SIKO scholen en kantoor

De Hoeksteen
Kardinaal Alferink

De Dijck

’t Palet Holy

De Regenboog De Vlinder

IKC Blink

Kaleidoscoop

CBS de Wieken

St. JozefschoolSt. Bernardus

St. Willibrordus
SIKO Kantoor

IKC ’t Palet

Avonturijn

56 57

‘Toen we vorig voorjaar hoorden dat we door
de coronacrisis niet meer naar school mochten,
moesten we dus thuisblijven. In het begin vond

ik dat wel fijn. Je kon lekker uitslapen, nou ja, niet heel
lang natuurlijk, maar ik hoefde niet om zeven uur op
te staan. Het kwam voor iedereen als een verrassing,
denk ik, ook voor mijn juffen. Ik kreeg telkens filmpjes
toegestuurd met lessen, meestal over rekenen en taal,
spelling enzo. En dan kreeg ik daarover allerlei vragen,
die ik ook weer online moest beantwoorden. We kregen
eigenlijk helemaal geen les uit boeken.

Maar na een paar weken begon ik de school wel te
missen. Ik heb namelijk heel leuke klasgenoten en heel
leuke juffen: juf Melissa en juf Tamara. Jammer dat ik
ze tijdens de lockdown maar weinig kon zien. Eén keer
hadden we een Zoom-meeting, Dat was leuk! En elke
week was ik heel eventjes op school om mijn weektaak
op te halen, dan zag ik ze ook. Ik miste wel ons mooie
schoolgebouw. We hielden contact met elkaar in de
groeps-app.

Mijn vader was gewoon naar zijn werk, maar mijn
moeder was die weken ook thuis. Zij werkt als juf in

groep één van Avonturijn. Het was wel gezellig thuis
en ik vond het een voordeel dat zij veel schooldingetjes
kon uitleggen. Ik heb niet zo heel veel vrije tijd gehad,
want ik werk niet zo heel snel. Thuis heb ik een boek
bespreking gemaakt van het boek Harry Potter. Daar heb
ik een filmpje van gemaakt en die naar de juf gestuurd.
Toen we in mei weer naar school mochten was ik heel
blij. Al met al vond ik de lockdown in het voorjaar een
beetje lastig, maar ook wel leuk.’

‘De lockdown was lastig, maar ook wel leuk’

Marit Bakker,

leerling groep 8

van Avonturijn,

vond thuisleren

een avontuur

5958

In het najaar van 2020 zijn we bij het ’t Palet Holy en
De Hoeksteen gestart met de eerste plannen, waaronder
massastudies, voor de uitbreiding bij beide scholen. De
verwachting is dat deze gebouwd gaan worden in 2022.

In Schiedam en Maassluis worden de eerste scenario’s uit
het IHP verder uitgewerkt in 2021. Met de gezamenlijke
schoolbesturen van het PO (SIKO, Primo, Wijzer, UN1EK
en SIC) in Schiedam, Vlaardingen en Maassluis is in 2020
de start gemaakt om te onderzoeken of we in de toe-
komst de huisvesting gezamenlijk met de schoolbesturen
kunnen uitvoeren. In december 2020 kreeg Bureau 025
de opdracht om de schoolbesturen daar een advies op te
geven.

Toevoeging van twee scholen in Maassluis.
Per 01-08-2020 maken De Dijck en de Kardinaal Alfrink-
school uit Maasssluis deel uit van SIKO. De beide school-
gebouwen vragen de nodige aandacht. Op dit moment

wordt met de gemeente Maassluis gesproken over de
bouw van een nieuwe SIKO-school in de wijk Wilgenrijk.
Met de komst van die school, naar verwachting in 2025,
zullen De Dijck en de Kardinaal Alfrink worden geslo-
ten. Tot dat moment zullen wij zorgdragen voor deze
schoolgebouwen.

Corona-crisis
Door de uitbraak van de corona pandemie zijn een aan-
tal werkzaamheden uitgevoerd die niet in de jaarbegro-
ting 2021 waren opgenomen, te weten:
—	�De Hoeksteen: het ter verbetering van de luchtkwa-

liteit plaatsen van WTW-units in het als lesruimte in
gebruik zijnde speellokaal en in de als lesruimte in
gebruik zijnde centrale ruimte van het gebouw;

—	�St. Jozef (Nassaulaan): het ter verbetering van de
luchtkwaliteit plaatsen van een WTW-unit in de op
de eerste verdieping van de voormalige directie
woning als lesruimte in gebruik zijnde zolderruimte.

Tevens zijn in de gangen een aantal gevelkozijnen
ter verbetering van de spui- en ventilatiemogelijk-
heden draaibaar gemaakt. De werkzaamheden ten
behoeve van het herstellen van de achterwand con-
structie van de leerlingentoiletten doorgeschoven
naar 2021

—	�’t Palet Holy (hoofdgebouw): het ter verbetering van
de luchtkwaliteit plaatsen van een WTW-unit in de als
lesruimte in gebruik zijnde teamkamer;

—	�’t Palet Holy (dependance): in het gedeelte van het
gebouw dat als tijdelijke huisvesting fungeert zijn een
aantal draairamen functionerend gemaakt teneinde
de spui- en ventilatiemogelijkheden te verbeteren.

Om de luchtkwaliteit in de groepsruimten te kunnen
monitoren zijn voor iedere locatie CO2-meters aange-
schaft.

Verhogen van de dotatie aan de voorziening onderhoud
Door de komst van de twee scholen uit Maassluis en
door mutaties in het MJOP zullen wij de jaarlijkse
afdracht aan de voorziening moeten verhogen van 		
1 735.000 naar 1 850.000.

Onderhoud huisvesting
In 2020 is op een paar schoolgebouwen de dakbedek-
king vervangen. In die voorkomende gevallen is in het
kader van energiebesparende voorzieningen gelijktijdig
extra dakisolatie aangebracht.

Eigen huisvesting beleid
Vanuit het eigen huisvestingsbeleid worden onver-
wachtse huisvestingszaken bekostigd die niet in de
MJOP waren ingepland. Zo was er (nog eind 2019) op
de St. Jozef sprake van een brandmeldinstallatie die
niet meer functioneerde waarop men aansluitend bij
aanvang van het begrotingsjaar 2020 de rookmelders
en de slow whoops heeft vervangen. Hierbij is het aan-
tal slow whoops drastisch uitgebreid zodat de gehele
brandmeldinstallatie weer voldoet aan de huidige
eisen.

De Vlinder (schoolwoningen)
Gezien het krimpend aantal leerlingen van De Vlinder
heeft de school nog slechts een gedeelte van de naast de
school gelegen schoolwoningen in gebruik. SIKO en de
gemeente Schiedam zijn in overleg om het gebouw weer
over te dragen aan de gemeente.

2.3.3	 FINANCIEEL BELEID
De komende jaren legt SIKO de nadruk op de nieuwe
koers van het schoolbestuur. Door middel van het
Financieel Beleidskader geven wij voor de periode van de
geldende meerjarenbegroting (2020-2023) een overzicht
van de verwachte ontwikkelingen en de manier waarop
we samen kunnen schitteren in het onderwijs, voor de
leerlingen, medewerkers en onze omgeving.

+2

60 61

Het strategisch Koersplan geeft de richting en de doelen
van de stichting aan. Het financieel beleid heeft als uit-
gangspunt de doelstellingen van het strategisch beleid.
Door financiële faciliteiten op een zodanige wijze in te
zetten en te beheren, kunnen de ambities op verantwoor-
de wijze worden gerealiseerd.

Eigen verantwoordelijkheid, samen schitteren en
werken uit het waarom.
Dit zijn de kernambities die SIKO heeft geformuleerd en
waaraan op elk niveau binnen het schoolbestuur wordt
gewerkt. Passend en goed onderwijs voor iedere leer-
ling is alleen te organiseren als we SIKO inrichten naar
de eisen van deze tijd en naar de ontwikkelingen in de
samenleving. We werken vanuit de kernwaarden:

Met deze waarden krijgt de koers een steeds meer con-
crete vorm, die nodig is om het onderwijs nog beter te
maken voor onze leerlingen.

Financieel Beleidskader
Het Financieel beleidskader wordt voorafgaand aan de
begrotingsprocedure vastgesteld. Het financieel beleids-
kader past in de cyclus van plannen maken, begroten,
uitvoeren, rapporteren en verantwoorden. Het bevat de
richtlijnen en uitgangspunten voor de totstandkoming
van de nieuwe begroting en meerjarenbegroting als
onderdeel van de totale planning & control cyclus van
SIKO. Wij beschrijven de financiële positie van SIKO
op dat moment en hoe we van daaruit realistisch met
onze ambities voor het komende jaar en verder willen
omgaan.

De verwachte ontwikkelingen op het gebied van de
leerlingenaantallen, koersimpuls, personeelskosten
en andere financiële consequenties zijn vertaald
in financiële uitgangspunten voor de meerjaren
begroting. Feitelijk bepalen deze kaders de financiële
bandbreedte van SIKO in het nieuwe jaar. Dit zijn
allemaal indicatoren die gebruikt worden bij de hui-
dige begrotingssystematiek.

Wij streven ernaar dat onze scholen autonoom zijn bin-
nen de kaders van het strategisch beleidsplan, school-
plan, de financiële kaders en de afgesproken mandaat-

regelingen. Verantwoordelijkheden worden zo laag
mogelijk in de organisatie gelegd, zonder het belang
van de totale organisatie uit het oog te verliezen.

Toevoeging van twee scholen
Per 01-08-2020 maken De Dijck en de Kardinaal Alfrink-
school uit Maasssluis onderdeel uit van SIKO. Aan het
publieke vermogen is toegevoegd: 1 567.943 En aan het
private vermogen is toegevoegd: 1 5.768

Toekomstige ontwikkelingen
Mantelcontracten
Vanaf 2021 gaan wij in samenwerking met de Onderwijs
Inkoop Groep kijken naar de mantelcontracten. Zowel
de bestaande contracten als ook nieuwe mogelijkheden
worden onderzocht. Wij starten met de contracten voor
afvalverwijdering en telefonie.

Schatkistbankieren
Omdat wij in 2021 geconfronteerd worden met nega-
tieve rente op onze spaarrekeningen is besloten om de
publieke middelen onder te brengen bij het ministerie
van Financiën in het zogeheten Schatkistbankieren.

Het beeld uit Capisci voor de eerste maanden van het
huidige jaar is er een van evenwicht tussen begroting
en uitgaven. Toch zien wij voor 2021 een aantal
belangrijke ontwikkelingen die van invloed zijn op de
financiën.

Arrangementsgelden Samenwerkingsverband Onderwijs
Dat Past:
Aan het einde van dit schooljaar zullen er over de
reeds eerder toegekende arrangementsgelden evalua-
tiegesprekken plaatsvinden. De verwachting is dat we
voor de komende periode beduidend minder arrange-
mentsgelden vanuit het Samenwerkingsverband zullen
ontvangen. De directeuren zullen in overleg met de
bestuurder moeten nagaan in hoeverre, bij wegvallen
van de gelden, de arrangementen toch voortgezet moe-
ten worden. Indien dit alsnog nodig blijkt zal binnen de
begroting naar dekking gezocht moeten worden.

Subsidies:
In reactie op de Coronacrisis ontvangen wij extra gelden
vanuit het Rijk:
—	�Inhaal- en Ondersteunings Programma (IOP) 2020-2021:

1 369.900. Deze subsidie is opgebouwd met uitgaven
per maand. Verantwoording volgt in augustus 2021.

—	Extra hulp in de klas: 1 322.848,00;
—	�Nationaal Programma Onderwijs voor de komende

jaren. In de aankondiging staat (1 700/ p. ll) = 	
1 2.730.700. In het eerste deel van 2021 zullen wij, als
de richtlijnen bekend zijn, ons moeten inzetten om
tot een verantwoorde inzet te komen. De directeuren
zullen per school plannen maken. We moeten ons
realiseren dat een deel van de subsidie in menskracht
ingezet zal worden. Daar ligt een grote uitdaging
kijkend naar de arbeidsmarkt voor het onderwijs.

verbinding,
lef

creativiteit,
verwondering
en vertrouwen

6362

Allocatie van middelen
Het Ministerie van OCW berekent op basis van een
aantal indicatoren de beschikbare bekostiging voor de
scholen. De belangrijkste indicator is: het leerlingaantal
per 1-10. De bekostiging wordt berekend per school
(BRIN-nummer). SIKO verdeelt de middelen conform
toekenning aan de scholen, minus een bijdrage ter dek-
king van de kosten van de collectieve begroting. Deze
afdracht is voor het derde achtereenvolgend jaar gelijk.
De additionele middelen (gemeente, Samenwerkings
verband, huur) worden toegerekend aan de school.

Binnen de collectieve begroting kennen wij de volgende
onderdelen:
—	Bestuurskantoor;
—	Vervangingspool;
—	�Bovenschoolse organisatie (ter dekking van de col-

lectieve lasten).

De begroting bestuurskantoor betreft personele en
materiële uitgaven (huisvesting, kantoor, ICT en inven-
taris) van het stichtingsbureau dat in de breedste zin de
stichting vertegenwoordigt en leiding geeft / onder
steuning biedt aan de directies van de scholen.

Vanaf 1 augustus 2020 heeft SIKO de vervangingspool
in eigen beheer. Er wordt hierbij een onderscheid
gemaakt tussen kort- en langdurende vervangingen.
De scholen regelen zelf de kortdurende vervangingen

(tot 14 dagen). De langdurende vervangingen worden
gecoördineerd vanuit het bestuurskantoor.
Wij hanteren de volgende verdeling van de ERD-gelden:
30% ERD-gelden voor kortdurende vervangingen;
70% ERD-gelden (+ WAZO) voor langdurende
vervangingen.

Binnen het begrotingsgedeelte ‘bovenschoolse organisa-
tie’ vallen onder andere:
—	Duurzame inzetbaarheid;
—	�Verschillende verlofregelingen voor oudere mede–

werkers en jonge ouders;
—	�ARBO- en re-integratiekosten;
—	�Een deel van de opleidingen: PABO, onderwijs

assistent, schoolleider, registratie en bijscholing t.b.v.
schoolleidersregister, Samen opleiden in partnerschap
met ‘Thomas More Opleidingsschool’, etc

—	�Integraal personeelsbeleid.

De totaalbedragen waren voor 2020:
Bestuurskantoor	 1 1.072.385
Vervangingspool	 1 529.800
Bovenschoolse organisatie	 1 1.213.058

Onderwijsachterstandenmiddelen
—	�De Onderwijsachterstandenmiddelen worden

ingezet voor de bestrijding van onderwijsachter-
standen in door de overheid specifiek aangewezen
gebieden. Daarbij maken deze middelen integraal

deel uit van de lumpsumbekostiging van de betref-
fende school, zoals opgenomen in het Financieel
beleidskader. De toekenning is op basis van een
schooljaar. Door deze verdeling is er sprake van een
evenredige verdeling ten opzichte van de proble
matiek waarmee de scholen worden geconfron-
teerd.

Tabel 9 Achterstandscore (met drempel) per 01-10-2019
				
brin		 achterstands-	 achterstands-
nummer	 Schoolnaam	 score	 middelen

08SP00 	 De Regenboog	 45,60	 1 22.698
08UO00 	 De Vlinder 	 0,00	 -
09AG00 	 Kardinaal Alfrinkschool 	 179,00	 1 95.200
09JB00 	 De Wieken 	 143,19	 1 60.846
09ST00 	 IKC Blink 	 418,79	 1 252.621
09VR00 	 ’t Palet Centrum 	 354,23	 1 176.960
09VR01 	 ’t Palet Holy		
11BQ00 	 Sint Willibrordusschool	 491,66	 1 271.748
11EM00 	 De Dijck 	 246,00	 1 139.497
11OJ00 	 Kaleidoscoop 	 280	 1 147.705
11QH00 	 De Hoeksteen 	 0,00	 -
11ZQ00 	 Sint Jozef	 0,00	 -
12RM00 	 Sint Bernardusschool 	 0,00	 1 5.076
17RO00 	 Avonturijn	 653,64	 1 348.958

Totaal			 3 1.521.310

Voor de Palet scholen in Vlaardingen die een gezamen-
lijk brinnummer hebben is in overleg met beide direc
teuren een verdeelsleutel gemaakt.

Werkdrukmiddelen 2020
De inhoudelijke verantwoording van de werkdrukmidde-
len is opgenomen in het hoofdstuk personeelsbeleid. De
werkdrukmiddelen 2020 worden financieel verantwoord
in onderstaande tabel:	

Tabel 10 Financiële verantwoording werkdrukmiddelen

	 2019/2020	 2020/2021	 Totaal

Bedrag per leerling	 1 229	 1 251	
Aantal leerlingen	 3.857 	 3.849 	
Totaal	 1 883.253	 1 966.099	
	 7 maanden = 	 5 maanden =	
	 1 515.231	 1 402.541	 1 917.772
Personeel	 1 823.314 		
Externe inhuur	 1 94.458
		

Treasury
Voor het treasurybeleid gelden voor 2020 de volgende
algemene doelstellingen:
—	Voldoende liquiditeit
—	Lage financieringskosten
—	Risicomijdende uitzettingen
—	Kosteneffectief betalingsverkeer
—	Beheersen en bewaken financiële risico’s
Ondanks het afnemen van de liquiditeit is er verder geen
actie nodig.

64 65

vooralsnog in het boekjaar 2020 een negatieve invloed
hebben op de ontwikkeling van de beurswaarde van
de effecten. De stichting belegt echter met een lange
horizon. De beleggingen zullen einde looptijd nominaal
worden uitgekeerd. De beurswaarde heeft daardoor geen
gevolgen voor de financiële positie van de stichting.

Treasuryverslag
De overtollige liquide middelen zijn in 2020 op obliga
ties en spaardeposito’s geplaatst. De structuur van de
obligatie is zodanig dat einde looptijd de nominale
waarde wordt uitgekeerd. De effectenportefeuille obli-
gaties laat in tabel 11 het volgende verloop zien:

Coronacrisis
Als gevolg van de uitbraak van het coronavirus wereld-

wijd, inclusief Nederland, zijn door de Nederlandse over-
heid ingrijpende maatregelen genomen om het virus
onder controle te krijgen. Ook SIKO heeft extra materi-
ële en personele uitgaven moeten doen.

Materieel (2 71.000)
Bij materiële uitgaven moeten we vooral denken aan
extra schoonmaakkosten. Wij schatten dat er SIKO-breed
voor 1 71.000 extra materiële uitgaven zijn gedaan.

Huisvesting (2 65.000)
Op een aantal scholen zijn aanpassingen (instellin-
gen) uitgevoerd aan de ventilatiesystemen en in drie
scholen (St Jozef, Hoeksteen en ‘t Palet Holy) zijn
nieuwe Warmte Terug Win-installaties geïnstalleerd.
Bij de Hoeksteen en ‘t Palet Holy gaat het om tijdelijke
voorzieningen die getroffen zijn in verband met leer-
lingengroei in afwachting van extra huisvesting vanuit
de gemeente.

Personeel (2 75.000)
Gedurende dit jaar is er vooral sprake geweest van
extra personele inzet, ongeveer 2100 uren, voor
vervanging van medewerkers die niet naar school
mochten komen als gevolg van het Coronavirus. De
totale vervangingskosten bedragen ongeveer 1 75.000.
Naast deze extra uitgaven zien wij ook dat een aantal
begrote uitgaven, onder invloed van de Coronacrisis en
de afgekondigde maatregelen, niet zijn gedaan.

De stichting heeft een treasurystatuut. In dit statuut is
bepaald binnen welke kaders de stichting haar finan-
cierings- en beleggingsbeleid dient in te richten. Het
uitgangspunt is dat de toegekende publieke middelen
overeenkomstig hun bestemming worden besteed. De
stichting voldoet aan de regeling “Belenen en beleg-
gen” van het Ministerie van OC&W.

Vermogensbeheer
Het vermogensbeheer binnen de stichting wordt gevoerd
door het College van Bestuur. De beleggingen voldoen
aan de voorwaarden die zijn gesteld in het treasurystatuut
en voldoen derhalve aan de regeling beleggen, lenen
& derivaten OCW 2016. De gevolgen van de Corona-
maatregelen dienen een positief effect op de economie
te hebben, maar de gevolgen van het coronavirus zullen

De gevolgen van de Coronacrisis hebben in het boek-
jaar 2020 vooralsnog geen invloed op de ontwikkeling
van de subsidietoekenning. En slechts een geringe
invloed op het jaarresultaat en de financiële positie
van SIKO. De Coronacrisis heeft op zich geen negatieve
invloed gehad op de meerjarenbegroting 2021-2024.
Wel zullen wij gedurende de komende jaren extra
aandacht moeten besteden aan het inhaal- en onder
steuningsprogramma. Daarbij realiseren wij ons dat
een groot deel van de extra subsidies, zoals NPO, in
menskracht ingezet moet worden. Daar ligt een grote
uitdaging kijkend naar de arbeidsmarkt voor het
onderwijs.

2.3.4	 RISICO’S EN RISICOBEHEERSING
Risico’s zijn onlosmakelijk verbonden met de bedrijfs
processen van SIKO. Risicomanagement is het vinden van
een balans tussen risico’s nemen en beheersen. Dit doet
SIKO als volgt: er is zicht op en er wordt inzicht gegeven
in de financiën met het oog op de continuïteit van de
Stichting. In het Financieel beleidskader is de verdeling
van de verantwoordelijkheden vastgelegd.

Risicobeheersings- en controlesysteem
In het schema op de volgende bladzijde wordt de plan-
ning & control-cyclus weergegeven die SIKO binnen haar
organisatie hanteert.

Tabel 11 Effectenportefeuille obligaties

								
			 Boekwaarde	 Mutaties	 Mutaties	 Boekwaarde	 nominale
Omschrijving	 Aantal	 Rente	 2019	 +2020	 -2020	 2020	 waarde

‘BNG Bank 2011/2021 0,609 %	 250.000	 0,61%	 250.688	 -	 -536	 250.152	 250.000
European Investment bank 4,625%	 350.000	 4,63%	 355.110	 -	 -355.110	 -	 0
Ned Waterschapsbank 2011/2021 0,446%	 250.000	 0,45%	 250.707	 -	 -641	 250.066	 250.000

Totaal			 856.505	 -	 -356.287	 500.218	 500.000
								
Vrijval beleggingen:
BNG VAR 09-02-2021
NWB Bank VAR 27-04-2021

66 67

Toelichting op de planning & control-cyclus.
De basis van de planning & control-cyclus is gevormd
door het Koersplan 2018-2022. Hierin zijn de richting en
de doelen beschreven die SIKO wil realiseren. De kwali-
tatieve doelen die beschreven worden in het Koersplan
zijn vertaald naar personele en financiële beleidsvoorne-
mens die verwerkt zijn in het formatieplan/begroting.
De meerjarenbegroting wordt telkens opgesteld voor
vier jaar en is een financiële weergave van het voor
genomen beleid op stichtings- en schoolniveau. Onder
deel van de meerjarenbegroting zijn de meerjaren-
investeringsbegroting, het meerjaren-onderhoudsplan,
een liquiditeitsbegroting en een risicoparagraaf. Het
bestuursformatieplan geeft de bezetting en het beleid
ten aanzien van personeel weer en maakt onderdeel uit
van de meerjarenbegroting.
De jaarbegroting van het volgend kalenderjaar in de
meerjarenbegroting is een samenvoeging van alle school-
begrotingen, de collectieve begroting en de begroting van
het stafbureau. Deze begrotingen dienen als instrument
om te meten en te sturen op de voorgenomen doelen.

De schooldirecteuren hebben realtime inzicht in hun
schoolexploitatie, investeringen, formatie en personele
lasten met het begrotings- en rapportageprogramma
Capisci. De financiële ontwikkelingen worden meerdere
keren per jaar met de directies besproken in kwartaal-
gesprekken. Ieder kwartaal ontvangt het college van
bestuur een managementrapportage over de stand van

zaken van de realisatie ten opzichte van het budget.
Deze rapportages zijn een combinatie van financiële
onderdelen (de cijfers) en kwalitatieve aspecten (de
doelen). De rapportages dienen ter sturing maar ook als
interne verantwoording. Als laatste zijn er de jaarreke-
ning en het jaarverslag waarin op stichtingsniveau ver-
antwoording wordt afgelegd over het gevoerde beleid
en de resultaten daarvan.
In 2020 is de procuratieregeling vastgesteld. Daarin staat
beschreven welke medewerkers, op school- en bestuurs
niveau, gemandateerd zijn voor het aangaan van ver-
plichtingen (inkopen, kasbetalingen, etc.).

Risicobeheersing
In maart 2021 is door een extern bureau, Aap Noot Mies
B.V. een risicoanalyse gemaakt van de risico’s die SIKO
loopt. De risico’s zijn tezamen met diverse betrokkenen
(RvT, CvB, directeur bedrijfsvoering, directeur admini
stratiebureau, schooldirecteur en ouder GMR) in kaart
gebracht. Daarbij is gekeken naar de kans dat een risico
zich voordoet, of SIKO haar beheersmaatregelen op de
juiste risico’s heeft afgestemd. De volgende classificaties
zijn gebruikt:
—	�Het risico doet zich naar verwachting jaarlijks voor

(hoge kans);
—	�Het risico doet zich naar verwachting in de komende

5 jaar voor (gemiddelde kans);
—	�Het risico doet zich naar verwachting niet in de

komende 5 jaar voor (lage kans).

Figuur 7 Planning & control-cyclus

Strategie cyclus

Jaarplan JaarverslagKwartaal
rapportage

KoersplanSturing filosofie
Visie/Missie

Financiële cyclus

Jaarbegroting
roosterplan

JaarrekeningPeriodieke
rapportage

Meerjaren
begroting

Gesprekken cyclus

JaarverantwoordingKwartaal
gesprek

Jaarplan
bespreking

Control (Check)Uitvoering (DOPlanning (PLAN)

Ontwikkelen en verbeteren (ACT)

68 69

Per risico is gekeken wat de mogelijke financiële gevol-
gen zijn als een risico zich voordoet. Daarbij is als vraag
gehanteerd of het risico al dan niet binnen de begroting
kan worden opgelost. In tabel 12 staat een overzicht van
de risico’s die zijn ingeschat als hoog (komt waarschijn-
lijk eens per jaar voor) en die een financiële impact kun-
nen hebben (gedefinieerd als niet binnen de begroting
op te lossen).
Voor deze rapportage concentreren we ons op de risico’s
met een hoge kans in combinatie met een mogelijke
financiële impact. In tabel 12 is onder ‘beheersingsmaat-
regel’ aangegeven op welke wijze SIKO met deze risico’s
omgaat. Deze maatregelen zijn door de organisatie zelf
opgesteld.

De risico’s 64 tot en met 75 betreffen allen risico’s op het
gebied van de huisvesting. Deels hebben deze risico’s te
maken met externe factoren, die beperkt beheerst kun-
nen worden. Ook de beschikbaarheid van personeel in
de regio (risico 24) heeft een sterk extern karakter.

De risico’s 87 en 98 hangen samen met de omvang van de
organisatie enerzijds en de gemaakte keuzes anderzijds.
Gezien de omvang zal er altijd een zekere kwetsbaarheid
zijn wat betreft de afhankelijkheid van personen. Gezien
de ontwikkeling van de organisatie is het beeld dat de
afhankelijkheid wel fors minder is geworden. Met een
nieuwe geformaliseerde strategie zal het risico van een
éénkoppig bestuur naar verwachting afnemen.

Het volgende risico is ingeschat als gemiddeld, met een
mogelijk financiële impact.

Tabel 13 Gemiddeld risico met financiële impact

Onderwijs & Kwaliteitszorg

Het eigen risicodragerschap leidt tot hogere kosten dan begroot.
	

Ten aanzien van dit risico is aangegeven dat dit nog
wordt onderzocht.

Conclusies ten aanzien van risico’s
Uit de bestuurlijke risicobeoordeling en de gevoerde
gesprekken komt naar voren dat de risico’s op het
gebied van onderwijs goed worden beheerst. In ver-
gelijking met veel andere uitgevoerde analyses valt
de samenhang op tussen de scholen. Er werd in de
gesprekken veel gesproken over de meerwaarde van
SIKO op het gebied van onderwijs.

Een belangrijk risico betreft de beschikbaarheid van per-
soneel. Dit is een risico waarmee de hele sector te maken
heeft. SIKO heeft tot nu toe nog geen grote problemen
met de beschikbaarheid van personeel gehad, maar
merkt met name bij mutaties gedurende het schooljaar
dat het lastiger wordt om vacatures te vervullen.

Tabel 12 Hoog risico met financiële impact

Risico	 Beheersingsmaatregel

Beschikbaarheid personeel in de regio is een knelpunt.	� In de begroting zijn plannen meegenomen om de beschikbaarheid van personeel te
garanderen, waaronder budgetten voor zij-instromers en MBO-ers. Naar verwachting zal
dit risico de komende jaren meer aandacht vergen en zal het ook in het nieuwe strate-
gisch plan nadrukkelijk worden benoemd.

De risico’s van deelname aan samenwerkings- 	� Het afgelopen jaar heeft dit risico gespeeld, waarbij meer is ontvangen dan begroot. De
verbanden zijn in kaart en beheerst.	 risico’s zijn wel in kaart, maar nog niet voldoende beheerst.
Wijziging van berekening (componentenmethode) 	 Aan de verwerking van de kosten van onderhoud wordt gewerkt, de uitkomsten daarvan
leidt tot meer kosten onderhoud.	� zullen leiden tot mogelijke financiële gevolgen. Voor alle risico’s op het gebied van huis-

vesting (64 t/m 75) geldt dat samen met andere besturen en een extern bureau wordt
gewerkt aan verdere beheersing.

Het SIKO-gebouw voldoet niet (meer) aan de onder-	 De Corona-crisis heeft laten zien dat onze gebouwen niet altijd voldoen aan de eisen die
wijskundige eisen.	� we stellen. De komende tijd wordt duidelijker of dat ook gevolgen heeft voor de lange

termijn. Overleg met de gemeenten en het opnemen in het nieuwe strategisch plan zal
plaatsvinden.

Het binnenklimaat voldoet niet aan de normen.	� Zeker gezien de Coronacrisis zal het onderwerp van binnenklimaat een rol spelen, waar-
bij niet duidelijk is of er extra middelen beschikbaar komen om dit risico af te dekken.

SIKO loopt risico als bouwheer.	� Door goede afspraken met externe partijen en het zorgvuldig aandacht besteden aan
contracten op dit gebied wordt dit risico zo goed mogelijk afgedekt.

De Materiële instandhouding is niet toereikend om de 	� Al jaren is duidelijk dat de Materiëel component onvoldoende is. Als sector zetten we
onderhoudskosten te dekken.	 dat op de agenda. Voor SIKO individueel valt daat weinig aan te veranderen.
Kennis van huisvesting en/of verbouwingen ontbreekt 	 Er wordt gewerkt aan inhuur van expertise.
of is onvoldoende.	
Een functionaris op een sleutelpositie valt plotseling 	� Dit is onvermijdelijk gezien de omvang van de organisatie. Wel zullen processen zo goed
weg.	� mogelijk worden beschreven en wordt er planmatig gewerkt, zodat afhankelijkheid van

personen beperkt is.
Éénkoppig bestuur.	� Gezien de omvang van de organisatie is dit onvermijdelijk. Door het goed inrichten van

management en staf, alsmede het ontwikkelen van duidelijke plannen is dat risico een
beheerst risico. Het onderwerp staat ook op de agenda van de RvT.

70 71

De grootste risico’s lijken te liggen op huisvesting en ICT.
Hierop kan een betere beheersing worden bereikt. De
expertise in de organisatie op deze gebieden is, mede
door de omvang van de organisatie, beperkt. SIKO
is een samenwerking met de andere besturen in het
verzorgingsgebied en een externe huisvestingsspecialist
aangegaan om deze risico’s beter te beheersen.
Een deel van de risico’s op het gebied van huisvesting
zijn externe risico’s, die door SIKO niet of beperkt te
beheersen zijn. Dat geldt bijvoorbeeld voor huisvesting,
waar de gemeente een sterk bepalende factor is.

Uiteraard liggen er ook risico’s op het gebied van onder-
wijs, waarbij het beeld ik dat de meeste goed worden
beheerst. Ten aanzien van de risico’s die te maken heb-
ben met het samenwerkingsverband lijkt er verbetering
mogelijk. Het lastige is dat deze risico’s deels worden
bepaald door het samenwerkingsverband en de andere
aangesloten besturen.

Afsluitend is het oordeel dat SIKO de afgelopen jaren
grote stappen heeft gezet waarbij op meerdere niveaus
actief wordt gewerkt aan beheersing van risico’s. Zowel
directeuren van scholen, medezeggenschap, toezicht,
staf en bestuur laten zien dat ze zich bewust zijn van de
risico’s en openstaan voor een verdere verbetering.
Dat betekent niet dat de organisatie achterover kan
gaan leunen: de meest logische risico’s zijn beheerst, de
uitdaging is om dat te blijven doen en nieuwe doelen te

stellen om het verder te verbeteren. Het lijkt een goede
uitdaging om vanuit het nieuw te ontwikkelen strate-
gisch plan te gaan werken aan de vraag welke risico’s
dat plan met zich meebrengt en de beheersing in de
keten van toezicht tot uitvoering in te richten.

Vertaling van risico’s naar vermogen
In de praktijk wordt door sectorraden en de onderwijsin-
spectie gewerkt met een benodigde risicobuffer van 5%
tot 10% van de totale baten, afhankelijk van de omvang
van een bestuur (lager percentage nodig) en het risico-
profiel (bijvoorbeeld speciaal onderwijs brengt meer risico
met zich mee). Daarbij wordt uitgegaan van een gemid-
deld bestuur met gemiddelde risico’s. Voor SIKO is de sug-
gestie om met een percentage van 7,5% te werken. De
omvang is gemiddeld, maar niet zo groot dat alle risico’s
door de omvang kunnen worden opgevangen.
Voor SIKO zijn er behalve de reguliere risico’s vooral
financiële risico’s op het gebied van de arbeidsmarkt,
het samenwerkingsverband en de huisvesting. Het is niet
eenvoudig om te bepalen welk bedrag daaraan moet
worden gekoppeld. Het voorstel is om daarvoor 1% van
de totale baten mee te nemen, zodat de totale risico
buffer 8,5% van de totale baten bedraagt.

Als we dit vertalen voor de situatie bij SIKO komen we
tot de volgende opstelling, uitgaand van de cijfers uit de
jaarrekening over 2019 (zie tabel 14). Daarbij moet wor-
den bedacht dat het bepalen van het doelvermogen het

maken van inschattingen nodig maakt. En regelmatig
moet worden bijgesteld, door veranderingen in 		
de risico’s of veranderingen in de financiële positie.
De Onderwijsinspectie bepaalt ook een zogenaamd
normatief publiek eigen vermogen. Die berekening is
bedoeld om mogelijk bovenmatige reserves te kunnen
duiden en bespreken. Dit vermogen wordt door de
Minister gezien als startpunt voor de discussie, omdat
het geen rekening houdt met de specifieke situatie en
de risico’s van scholen. Het normatief publiek eigen
vermogen komt voor SIKO uit op:

	
Signaleringswaarde	 Realisatie verslagjaar 2020

Gebouwen (niet zijnde verbouwingen)	 1 963.760
Materiele vaste activa minus gebouwen 	 1 2.594.214
Omvangafhankelijke rekenfactor	 1 1.271.192
Normatief eigen vermogen	 1 4.829.167
Eigen vermogen	 1 5.247.217
Ratio (signaalwaarde >1,0)	 1,09

Het geadviseerde doelvermogen kan als onderbouwing
fungeren voor het door het bestuur gewenste niveau
van vermogen. In de jaarrekening van 2020 laat SIKO
een Eigen Vermogen zien van 1 5,2 miljoen, iets boven
het doelvermogen. Door het gedeeltelijk financieren
van de vaste activa zou een deel van het benodigd
vermogen van de financieringsfunctie kunnen worden
ingezet voor de bufferfunctie. Om te bepalen of dat
reëel is zou een nadere analyse kunnen worden ge-
maakt van de samenstelling van de vaste activa en de
financierbaarheid ervan.

Op basis van de analyse komt Aap, Noot, Mies B.V. tot
de conclusie dat SIKO een redelijke financiële positie
heeft om eventuele financiële tegenslagen te kunnen
opvangen.

Tabel 14 Opbouw doelvermogen (op basis jaarrekening 2019)

Functie	 Basis	 Basisbedrag	 Percentage	 Doelvermogen

Financieringsfunctie	 Vaste activa	 1 3.239.374	 100,0%	 1 3.239.374
Buffer	 Totale baten	 1 21.873.581	 8,5%	 1 1.859.254

Totaal doelvermogen				 3 5.098.628

72 73

‘In het dagelijks leven werk ik bij Uniper, het
energiebedrijf dat stroom en stadsverwarming
levert in de Randstad. Aanpakken is mijn drijfveer.

Ik zeg altijd: als je ergens iets van vindt, dan moet je je
stem laten horen. Dat helpt niet zozeer op het school-
plein, maar wel op de plek waar er iets met je stem
gedaan wordt. In mijn werk hou ik van doeltreffendheid
en effectiviteit; dat streef ik ook na in de gemeenschap-
pelijke medezeggenschapsraad (GMR) van SIKO.

Twee jaar geleden is de werkwijze van de GMR
gemoderniseerd en aangepast aan de schaalgrootte
van SIKO. Kleine werkgroepen bereiden specialisti-
sche onderwerpen voor ter behandeling in de plenaire
vergadering. Dat werkt beter omdat je dan kennis
en affiniteit van de GMR-leden samenbrengt met het
onderwerp, zoals in mijn geval de bedrijfsvoering. De
inbreng en het advies van de GMR hebben daardoor aan
kwaliteit gewonnen.

Vanuit mijn positie binnen de GMR vind ik het belangrijk
dat zichtbaar is hoe geldstromen lopen. Waar geven
we als SIKO eigenlijk ons geld aan uit? Als dat helder is,
krijg je meer keuzevrijheid. Bijvoorbeeld bij het afsluiten

van nieuwe grotere mantelcontracten voor alle SIKO-
scholen. Met meer inzicht kun je het geld beter sturen,
zodat het kan worden besteed op de plekken waar dat
het hardst nodig is.

Ik ben vader van twee kinderen op IKC ‘t Palet.
Uiteindelijk is het voor de kinderen waarom we het
geld zo effectief mogelijk inzetten: het leidt tot betere
kwaliteit van het onderwijs en de faciliteiten. We
zijn op onze school nu bezig met een inhaalslag op
het gebied van ICT, zeg maar computers en alles wat
daarmee te maken heeft, ook in de klas. We moeten
flink investeren, om te kunnen blijven verbeteren.
Hetzelfde geldt voor meubilair: dat moet ergonomisch
goed zijn. Ik ben blij dat SIKO bij de gemeente
aandringt op goede klimaatbeheersing, met het oog op
de gezondheid van medewerkers en leerlingen. Dat is
goed beleid. Transparante bedrijfsvoering helpt ons de
goede keuzes te maken.’

‘Goede bedrijfsvoering helpt ons keuzes te maken’

William de Jong,

lid van de GMR,

let scherp op de

bedrijfsvoering

van SIKO

7574

3	 Verantwoording van de financiën

—	�Groeiregeling (+ 1 130.000) ; Extra inkomsten in ver-
band met tussentijdse groei op de scholen. In de begro-
ting is rekening gehouden met een groei van 1 200.000.
De ontvangen beschikkingen bedragen nu 1 330.000.

—	�Onderwijsachterstandenbeleid (+ 1 77.000); Extra
inkomsten onderwijsachterstandenbeleid. Er heeft
een herweging van de achterstandsscore plaats
gevonden. Die pakt SIKO-breed positief uit. We
krijgen 1 77.000 meer.

—	�Inhaal en ondersteuningsprogramma (+ 1 100.000);
Ter voorkoming van leerachterstanden als gevolg
van Covid19 heeft het ministerie van OCW extra
middelen beschikbaar gesteld. Voor het school-
jaar 1 360.000. Voor 2020 is dit een bedrag van
1 100.000. 1 260.000 is bestemd voor 2021.

—	�Samenwerkingsverband (SWV) (+ 1 265.000); Toe-
name van de financiering van meer ondersteuning
in groepen of individuele leerlingen.	

Overige baten (2 - 137.000)
—	�Dit jaar heeft de Bonifatiusstichting 1 411.000

beschikbaar gesteld. Scholen hebben extra budget
aangevraagd voor materiële en/of personele uitga-
ven, gericht op ontdekkend en onderzoekend leren.
Hierbij wordt specifiek de verbinding gemaakt met

3.1 	 ANALYSE FINANCIËN 2020

In augustus 2020 is de Stichting uitgebreid met twee
scholen van de Stichting Floreo. Hierop zijn de vergelij-
kende cijfers van 2019, begroting 2020 en eerste zeven
maanden 2020 aangepast als zijnde dat de scholen al
onderdeel uitmaakten van de SIKO.

3.1.1 	 STAAT VAN BATEN EN LASTEN

A 	�Financiële analyse staat van baten en lasten vs
begroting

De begroting 2020 is vastgesteld met een negatief
resultaat van 1 634.421. Het werkelijke resultaat dat is
behaald in boekjaar 2020 bedraagt positief 1 565.500:
een verschil van circa 1 1.200.000 ten opzichte van de
begroting. Onderstaand treft u een vergelijking aan
en een beschrijving van de belangrijkste verschillen.

Rijksbijdragen OCW (2 + 1.072.000)
De rijksbijdragen zijn 1 1.072.000 hoger dan begroot.
De stijging wordt voornamelijk veroorzaakt door:
—	�Extra inkomsten vanuit OC&W. (+ 1 375.000); De

indexering is hoger uitgevallen dan verwacht.

Tabel 15 Staat van baten en lasten

		 2019	 Begroting 2020 	 2020	 Verschil 2020 t.o.v. begroting	 Verschil 2020 t.o.v. 2019
		

Baten	 	 	 	 	
Rijksbijdragen	 22.487.447	 22.589.371	 23.662.125	 1.072.754	 1.174.678
Overige overheidsbijdragen en subsidies	 384.352	 383.699	 402.109	 18.410	 17.757
Overige baten	 1.227.650	 1.476.606	 1.338.760	 -137.846	 111.110
Totaal baten	 24.099.449	 24.449.676	 25.402.994	 953.318	 1.303.545

Lasten	 	 	 	 	 	
Personeelslasten	 18.626.042	 19.768.347	 19.605.580	 -162.767	 979.538
Afschrijvingen	 651.610	 701.908	 661.086	 -40.822	 9.476
Huisvestingslasten	 2.296.820	 2.134.400	 2.328.144	 193.744	 31.324
Overige lasten	 2.484.410	 2.487.791	 2.246.373	 -241.418	 -238.037
Totaal lasten	 24.058.882	 25.092.446	 24.841.183	 -251.263	 782.301
Saldo	 	 	 	 	
 	
Saldo baten en lasten	 40.567	 -642.770	 561.811	 1.204.581	 521.244
Saldo financiële baten en lasten	 -14.121	 8.349	 3.689	 -4.660	 17.810
Totaal resultaat	 26.446	 -634.421	 565.500	 1.199.921	 539.054

innovatie. Vanwege Corona zijn niet alle projecten
uitgevoerd en is het gevraagde bedrag 1 244.000.
De overige baten zijn hierdoor 1 167.000 lager.

Personeelslasten (2 + 162.000)
—	�Lonen en salarissen en personeel niet in loondienst

(- 1 300.000).
	� De personele kosten stijgen door indexering van de

lonen en uitbreiding FTE van 268 begin kalenderjaar
naar 277 eind kalenderjaar. Daarnaast is er voor

1 70.000 meer inzet extern personeel.
—	��Nascholing en overige personeelskosten (+ 1 320.000).
	� Als gevolg van de Corona-crisis is een groot aantal

cursussen en/of opleidingen verzet of afgezegd.
Dit leidt tot een minder uitgaven van 1 200.000.
Daarnaast zijn eveneens de overige personeelslasten
(waaronder een aantal PM-posten, zoals de frictie-
pot.) 1 120.000 lager uitgevallen.

—	�Personeelsvoorziening (+ 1 144,000).
	� De voorziening langdurig zieken is ten opzichte

76 77

van vorig jaar aanzienlijk teruggelopen. Hierdoor is
de onttrekking minus de dotatie hoger en dus een
positief effect op de personeelslasten.

Huisvestingslasten (2 - 190.000)
—	�De energiekosten stijgen door afrekening van voor-

gaande jaren. Hierdoor stijgen tevens de voorschot-
bedragen voor 2020. (- 1 50.000).

—	�De schoonmaakkosten stijgen door de aankoop van
extra schoonmaakartikelen in verband met Corona
(- 1 50.000).

—	�Door de komst van de twee scholen uit Maassluis en
de beoordeling van het nieuwe MJOP is de jaarlijkse
afdracht aan de voorziening verhoogd met 1 90.000.

Overige lasten (2 - 240.000)
—	�Door Corona zijn de uitgaven vanuit ouderbijdragen

lager. Ook de uitgaven vanuit de Bonifatiusgelden
zijn lager dan begroot (- 1 240.000).

B 	� Financiële analyse staat van baten en lasten vs vorig
jaar.

In 2019 is het vastgestelde resultaat 26.446. Het resul-
taat dat is behaald in boekjaar 2020 bedraagt positief
1 565.500: een verschil van circa 1 540.000. De verkla-
ring voor de het verschil tussen het resultaat 2019 en
2020 is met name te vinden in:

Baten (2 + 1.300.000)
—	�De indexering vanuit OC&W is hoger uitgevallen

(1 + 500.000)
—	�Extra inkomsten vanwege het Inhaal- en Ondersteu-

ningsprogramma (1 + 100.000)
—	�Hogere inkomsten vanuit het Samenwerkings

verband Onderwijs dat past. (1 + 300.000)
—	�Uitleen personeel aan derden hoger (1 + 200.000)
—	�Bijdragen van ouders lager (1 - 200.000)
—	�Schenking Bonifatius hoger (1 - 250.000)

Lasten (2 - 980.000)
— �Uitkering in februari 2020 van het CAO akkoord eind

2019, verhoging van de lonen met 4,5% conform CAO,
verhoging eindejaarsuitkering en uitbreiding FTE waar-
door de loonkosten stijgen (1 - 1.600.000)

— �Het aantal langdurig zieken is afgenomen waardoor er
een vrijval in de voorziening is gerealiseerd, in 2019 was
er een dotatie aan de voorziening. (1 + 416.000)

—	�Nascholing, arbo en overige personeelskosten als
gevolg Corona lager (+ 1 118.000)

—	�Overige lasten zijn lager door verminderde uitgaven
ten laste van de ouderbijdragen als gevolg van Corona.
(+ 1 200.000)

3.1.2 	 BALANS
Materiële vaste activa
In 2020 is er in totaal 1 570.000 geïnvesteerd. De
investering heeft voornamelijk plaatsgevonden in

inventaris (1 210.000) en ICT apparatuur (1 200.000).
De investeringen zijn lager dan het afschrijvingsbedrag,
waardoor de boekwaarde van de activa is afgenomen. De
afschrijvingen hebben plaatsgevonden conform de grond-
slagen die gelden voor de materiële vaste activa.

Tabel 16 Balans

			 2019	 2020	 Verschil 2020 t.o.v. 2019

	Activa 	
Vaste activa	 	 	 	
Materiële vaste activa	 3.670.987	 3.584.579	 -86.408
Financiële vaste activa	 875.105	 564.268	 -310.837
Totaal vaste activa	 4.546.092	 4.148.847	 -397.245
Vlottende activa	 	 	 	
Vorderingen	 1.636.442	 1.919.344	 282.902
Liquide middelen	 3.235.997	 4.593.722	 1.357.725
Totaal vlottende activa	 4.872.439	 6.513.066	 1.640.627

Totaal activa	 9.418.531	 10.661.913	 1.243.382

Passiva	 	 	 	
Eigen vermogen	 	 	 	
Reserves publiek	 4.730.969	 5.247.217	 516.248
Reserves privaat	 538.404	 587.656	 49.252
Totaal eigen vermogen	 5.269.373	 5.834.873	 565.500
Voorzieningen	 1.755.546	 1.915.593	 160.047
Langlopende schulden	 263.008	 287.961	 24.953
Kortlopende schulden	 2.130.604	 2.623.486	 492.882

Totaal passiva	 9.418.531	 10.661.913	 1.243.382

Financiële vaste activa
De financiële vaste activa bestaan voornamelijk uit obli-
gaties. In 2020 is 1 350.000 ontvangen door afloop van de
obligatie. De overige financiële vaste activa bestaan uit
borg voor devices voor het onderwijsplatform Snappet.

78 79

Vorderingen en overlopende activa
De vorderingen en overlopende activa bestaan per 	
31-12-2020 grotendeels uit nog te ontvangen vorde-
ring OCW vanwege betaalritme subsidies (1 1.100.000)
en vooruitbetaalde kosten (1 400.000).
De vorderingen zijn op balansdatum met circa
1 280.000 hoger dan voorgaand boekjaar. De stijging
heeft voornamelijk te maken met vordering OCW
1 170.000 en overige vorderingen 1 110.000.

Liquide middelen
De liquide middelen zijn in 2020 toegenomen met
circa 1 1.300.000. Deze toename komt voornamelijk
door een toename van de vooruit ontvangen subsidies
1 350.000, hogere dotatie dan onttrekking aan de
voorzieningen 1 160.000, vrijval obligatie 1 350.000 en
het positieve resultaat dat is behaald 1 565.000. Een
nadere toelichting op de ontwikkeling van de liquide
middelen is weergegeven in het kasstroomoverzicht.

Eigen vermogen
Het eigen vermogen is toegenomen vanwege het
positieve resultaat van 1 565.000. Op 31 december
2020 bedraagt het eigen vermogen 1 5.830.000.

Voorzieningen
De stand van de voorzieningen ten opzichte van
2019 is toegenomen met 1 160.000. De voorziening
onderhoud gebouwen is toegenomen met 1 300.000.

De uitgaven aan het meerjarenonderhoudsplan zijn
in overleg met de huisvestingsadviseur genomen. In
2020 was de onttrekking aan de voorziening 1 580.000
en de dotatie 1 880.000. De personeelsvoorzieningen
zijn met 1 143.000 afgenomen. De afname wordt met
name veroorzaakt door de verwachting dat een lager
aantal (in WTF) arbeidsongeschikte medewerkers niet
meer voor de Stichting werkzaam kan zijn, waardoor
de voorziening langdurig zieken afneemt (1 175.000).
Daarnaast is de voorziening jubileum toegenomen
door aanpassing van de disconteringsrente van 2%
naar 0.5%. Deze voorziening neemt toe met 1 32.000.

Kortlopende schulden
De kortlopende schulden zijn in 2020 toegenomen met
1 490.000. De toename wordt voornamelijk veroor-
zaakt door vooruit ontvangen subsidies 1 350.000 en
hogere afdracht belastingen en premies sociale verze-
keringen 1 130.000.

3.2 	 ONTWIKKELINGEN IN MEERJARIG PERSPECTIEF

ONTWIKKELING LEERLINGEN
Een nauwkeurige prognose van het aantal leerlingen
is van groot belang, omdat dit de voornaamste factor
is voor wat betreft de toekenning van de omvang
van de rijksbijdragen. Tegelijkertijd is dit één van
de moeilijkste onderdelen om te prognosticeren. De

262
342

237

146

602

390

245

328

338
254

154

229

106
219

242 259 248 254
270

200

600

400

Sint Bernardus

354
235

144

602

329

394
267 165

319 263 237

296 290 310 313

200

600

400

De Hoeksteen

135 144
237 240

200

600

400

Kaleidoscoop (tot 2017 Sint Jan)

136 114
187 153200

600

400

IKC Blink (tot 2017 ‘t Meesterwerk)

543 550 566 580

200

600

400

Sint Jozef

327 358 373 388

200

600

400

IKC Palet

184 198 212 216
200

600

400

Palet Holy

379 385 371 348

200

600

400

De Regenboog

429 406 375 371

200

600

400

De Vlinder

20192015 2016 2017 2018 2020

20192015 2016 2017 2018 2020

282 271 273 259
200

600

400

Sint Willibrordus

111 127 139200

600

400

De Wieken

200

600

400

Avonturijn

118 204
200

600

400

Kardinaal Alfrink

200

600

400

De Dijck

Figuur 8 Leerlingaantallen per school t/m 1-10-2020

80 81

ONTWIKKELING FTE
In de formatie (figuur 10) wordt zoveel mogelijk
rekening gehouden met de situatie bij aanvang van
het schooljaar. Dit betekent dat er formatie wordt toe
bedeeld op grond van wat een school nodig heeft (T)
en niet waarop de bekostiging is gebaseerd (T-1).

In begroting 2021 is geen rekening gehouden met
de volgende subsidies die door het Rijk vanwege de
Coronacrisis aan het onderwijs worden toegekend:
—	�Inhaal- en Ondersteunings Programma (IOP) 2020-

2021: 1 369.900. Deze subsidie is opgebouwd met
uitgaven per maand. Verantwoording volgt in
augustus 2021.

—	�Extra hulp in de klas: 1 322.848
—	�Nationaal Programma Onderwijs voor de komende

jaren. In de aankondiging staat (1 700/ p. ll) =
1 2.730.700.

inschatting van het leerlingenaantal voor de komende
jaren gebeurt door de schoolleiding, aan de hand van
het beeld van de afgelopen jaren, de te verwachten
ontwikkelingen en de eigen prognoses. De ontwik-
kelingen van het leerlingaantal is de komende jaren
positief tot stabiel.

In de prognose zijn de effecten van eventuele nieuw-
bouw (nog) niet meegenomen. In Maassluis zal naar
verwachting in 2025, in de nieuwbouwwijk Wilgenrijk
een nieuwe SIKO-school worden gebouwd. Op het
moment van opening zullen De Dijck en De Kardinaal
Alfrinkschool worden gesloten. Wij verwachten per
saldo een toename van het aantal leerlingen. Ook is er
verbouw en nieuwbouw gepland bij De Hoeksteen en
‘t Palet Holy in Vlaardingen. Ook hier verwachten wij
dat de nieuwbouw resulteert in een toename van het
leerlingenaantal. Het bestuur zal per nieuwbouw of
renovatieproject tijdig de prognoses bijstellen.

Figuur 9 Leerlingaantallen totaal t/m 1-10-2020 en prognose

2015 2016 2017 2018 2019 2020Prognose

2956 3086 3279 3261
3910 3892 3909 39043849

1000

3000

2000

4000

Totaal SIKO

2021 2022 2023

3920

2024

Figuur 10 Personeelsformatie

274,95 277,54

1-10-2019

Bestuur/Management

aa
n

ta
l F

TE

1-10-2020 1-10-2021
Prognose

1-10-2022 1-10-2023

200

0

100

Onderwijzend personeel Ondersteunend personeel

269,30 267,70 266,90
50,22

207,33

17,40

50,79

207,88

18,87

45,70

206,20

17,40

45,70

205,20

16,80

45,70

204,40

16,80

1-10-2024

267,70
45,70

205,20

16,80

In het eerste deel van 2021 zullen wij, als de richtlijnen
bekend zijn, ons moeten inzetten om tot een verant-
woorde inzet te komen. De directeuren zullen per
school plannen maken. We moeten ons realiseren dat
een groot deel van de subsidie in menskracht ingezet
moet worden. Daar ligt een grote uitdaging kijkend
naar de arbeidsmarkt voor het onderwijs.

ONTWIKKELING STAAT VAN BATEN EN LASTEN
Ontwikkelingen in de meerjarenbegroting
In het Koersplan 2018-2022 ligt de prioriteit binnen
de ontwikkeling van het onderwijs bij de volgende
bouwstenen:
1	 Basiskwaliteit op orde
2	 Onderwijsvernieuwing
3	 IKC vorming

4	 Passend onderwijs
5	 Identiteit

In de begroting 2021 is rekening gehouden met de
ambities uit het Koersplan.

In 2021 wordt voor de Stichting een positief resultaat
verwacht van 1 21.508.
Het positieve resultaat 2021 ten gunste van de reserve
wordt voornamelijk gerealiseerd door het in balans
brengen van de beschikbare subsidie en het aantal FTE.
De scholen hebben in 2020 al maatregelen getroffen
en/of plannen gemaakt om dit te realiseren. Bij een
aantal scholen heeft het geholpen dat de leerlingen-
aantallen zijn gestegen en/of dat de nieuwe regeling
onderwijsachterstanden een positieve bijdrage levert.

82 83

Tevens is in de begroting 2021 voor 1 400.000 aan
baten en tevens als lasten opgenomen vanuit de
Bonifatiusstichting.

Bij de meerjarenbegroting is uitgegaan van gelijk-
blijvende activiteiten voor de jaren na 2021 wat een
stabiel beeld geeft in zowel de resultaten als de
balansposities. Hierbij is als gevolg van hogere af-
schrijvingen dan investeringen wel uitgegaan van een
dalende materiële vaste activa over de jaren.

Ontwikkeling na vaststelling begroting 2021
In reactie op de Coronacrisis ontvangen wij extra
gelden vanuit het Rijk:
—	�Inhaal- en Ondersteunings Programma (IOP) 2020-

2021: 1 350.000.
—	�Extra hulp in de klas: 1 320.000;
—	�Nationaal Programma Onderwijs voor de komende

jaren. In de aankondiging staat (1 700 / p. ll) =
1 2.730.700. In het eerste deel van 2021 zullen wij, als
de richtlijnen bekend zijn, ons moeten inzetten om

tot een verantwoorde inzet te komen. De directeuren
zullen per school plannen maken. We moeten ons reali-
seren dat een groot deel van de subsidie in menskracht
ingezet moet worden. Daar ligt een grote uitdaging
kijkend naar de arbeidsmarkt voor het onderwijs.

ONTWIKKELING BALANS
De saldi in de meerjarenbalans zijn gebaseerd op
basis van de in de goedgekeurde meerjarenbegroting
geraamde mutaties, welke zijn doorgerekend op basis
van de realisatie 2020.

Tabel 17 Ontwikkeling staat van baten en lasten

			 Realisatie 2020 	 2021	 2022	 2023	 2024
						

Baten	 	 	 	 	
Rijksbijdragen	 23.662.125	 23.991.131	 23.679.585	 23.826.489	 24.093.297
Overige overheidsbijdragen en subsidies	 402.109	 340.453	 340.718	 339.805	 339.814
Overige baten	 1.338.760	 1.450.914	 1.421.555	 1.375.387	 975.358
Totaal baten	 25.402.994	 25.782.498	 25.441.858	 25.541.681	 25.408.469

Lasten	 	 	 	 	
Personeelslasten	 19.605.580	 20.227.056	 20.198.378	 20.340.896	 20.590.611
Afschrijvingen	 661.086	 648.182	 638.084	 614.590	 619.971
Huisvestingslasten	 2.328.144	 2.227.863	 2.193.195	 2.191.068	 2.191.000
Overige lasten	 2.246.373	 2.654.987	 2.423.663	 2.404.252	 2.022.217
Totaal lasten	 24.841.183	 25.758.088	 25.453.320	 25.550.806	 25.423.799

Saldo	 	 	 	 	
Saldo baten en lasten	 561.811	 24.410	 -11.462	 -9.125	 -15.330
Saldo financiële baten en lasten	 3.689	 -2.902	 -2.902	 -2.902	 -2.902
Totaal resultaat	 565.500	 21.508	 -14.364	 -12.027	 -18.232

Tabel 18 Ontwikkeling balans

			 Realisatie 2020 	 2021	 2022	 2023	 2024
						

 				
Activa	 	 	 	 	
Vaste activa	 	 	 	 	
Materiële vaste activa	 3.584.579	 3.757.897	 3.669.313	 3.417.223	 3.202.127
Financiële vaste activa	 564.268	 64.268	 64.268	 64.268	 64.268
Totaal vaste activa	 4.148.847	 3.822.165	 3.733.581	 3.481.491	 3.266.395

Vlottende activa	 	 	 	 	
Vorderingen	 1.919.344	 1.919.344	 1.919.344	 1.919.344	 1.919.344
Liquide middelen	 4.593.722	 4.806.912	 5.114.132	 5.482.695	 5.633.059
Totaal vlottende activa	 6.513.066	 6.726.256	 7.033.476	 7.402.039	 7.552.403
Totaal activa	 10.661.913	 10.548.421	 10.767.057	 10.883.530	 10.818.798

Passiva	 	 	 	 	
Eigen vermogen	 	 	 	 	
Reserves publiek	 5.247.217	 5.268.725	 5.254.361	 5.242.334	 5.224.102
Reserves privaat	 587.656	 587.656	 587.656	 587.656	 587.656
Totaal eigen vermogen	 5.834.873	 5.856.381	 5.842.017	 5.829.990	 5.811.758
Voorzieningen	 1.915.593	 1.825.593	 2.103.593	 2.273.593	 2.268.593
Langlopende schulden	 287.961	 242.961	 197.961	 156.461	 114.961
Kortlopende schulden	 2.623.486	 2.623.486	 2.623.486	 2.623.486	 2.623.486
Totaal passiva	 10.661.913	 10.548.421	 10.767.057	 10.883.530	 10.818.798
	

84 85

‘Het onderwijs en kinderopvang zijn anders
georganiseerd, kennen een andere manier
van financieren en hebben verschillende

verantwoordelijkheden. Het zijn echt andere takken van
sport. Toch kunnen wij als KomKids Kinderopvang naad-
loos samenwerken met de scholen van SIKO. Het komt
omdat we in elkaars werkopvatting de wil herkennen
om plezierig en heel professioneel samen te werken in
grote betrokkenheid bij de kinderen.

Het bijzondere van onze relatie is dat SIKO ervoor heeft
gekozen om van alle scholen een IKC te maken, een
Integraal Kind Centrum voor kinderen van 0 tot 13 jaar
met onderwijs, kinderdagverblijf, buitenschoolse opvang
en peuterspeelzaal. We gaan ruim om met die definitie,
want kinderen van zes jaar en ouder moet je niet op
één schoollocatie vastpinnen. Dat geeft ons de gelegen-
heid om ook het zwembad, de volkstuin of de turnzaal
in onze activiteiten te betrekken. Kinderen kunnen zich
dan breed ontwikkelen, ook na schooltijd.

Het heeft sociale en pedagogische voordelen als kin-
deropvang en school zo dicht op elkaar zitten. Sociaal:
gezinnen hebben vaak meerdere kinderen op school en

dus ook op de opvang. De verbinding tussen school en
de omgeving – de woonwijk – wordt versterkt. Kinderen
‘mixen’ gemakkelijker met elkaar. Pedagogisch: vóór hun
zesde wordt het motorische fundament van kinderen
gelegd; daarna zie je vaker een sterke cognitieve en taal-
ontwikkeling. In onze werkwijze maak je de doorgaande
ontwikkellijn beter zichtbaar en krijg je meer tijd om te
anticiperen op de ontwikkeling van kinderen die anders
misschien buiten de boot zouden vallen.

Het afgelopen corona-jaar heeft ook laten zien hoe
waardevol onze samenwerking is. We hebben kunnen
inspringen bij de opvang van kinderen in de scholen,
van ouders die werken in cruciale beroepen. Het zou
mooi zijn als we op de lange termijn pedagogisch mede
werkers kunnen inzetten als onderwijsassistenten. We
kunnen elkaar nog veel sterker maken.’

‘Samenwerking met kinderopvang in belang van ’t kind’

Yde Dragstra,

directeur KomKids,

hield de opvang overeind

in coronatijd

86 87

Ontwikkelingen balans en kasstroom
In 2021 zal de liquiditeit met 1 230.000 toenemen.
Dit wordt enerzijds negatief beïnvloed door hogere
investeringen dan de afschrijvingen en de uitvoering
van het meerjarenonderhoud, waarbij de uitgaven
hoger zijn dan de dotatie aan de voorziening 1 270.000
en anderzijds positief beïnvloed doordat in 2021 voor
1 500.000 vrij zal vallen aan obligaties.

3.3 	 FINANCIËLE POSITIE

Financieel continuïteitstoezicht van de inspectie
Het financieel toezicht van de inspectie heeft twee
toezichtsarrangementen:
1	� Basistoezicht: het toezicht beperkt zich tot de jaar-

lijkse risicoanalyse aan de hand van de jaarcijfers;
2	� Aangepast financieel continuïteitstoezicht: de finan-

ciële continuïteit van het onderwijs is binnen afzien-
bare termijn in het geding. De inspectie vraagt het
bestuur een verbeterplan op te stellen en volgt de
uitvoering daarvan met een intensiteit passend bij
de ernst van de situatie.

De door de inspectie gehanteerde financiële risico
analyse is verscherpt. De gehanteerde indicatoren voor
het primair onderwijs worden hieronder weergegeven
met ter vergelijking de uitkomst van dezelfde indicato-
ren, zoals deze berekend worden voor de stichting.

KENGETALLEN
Toelichting Kengetallen
Jaarlijks wordt de ontwikkeling van het eigen ver-
mogen kritisch bekeken. Het beleid van het bestuur
is erop gericht om de vermogenspositie in balans te
brengen met de noodzaak om tegenvallers en risico’s

op te kunnen vangen en daarmee de toekomst van de
stichting blijvend te garanderen. De kengetallen van
de stichting (tabel 19) zijn ruim boven de norm: de
stichting is financieel gezond.

Solvabiliteit
De solvabiliteit geeft aan in welke mate een organi-
satie op langere termijn in staat moet worden geacht
haar verplichtingen jegens derden te kunnen voldoen.
Indien het eigen vermogen inclusief voorzieningen
wordt gesteld tegenover de totale passiva, geldt dat
de norm 30% is.

Weerstandsvermogen
Het weerstandsvermogen geeft de verhouding aan 	
tussen het eigen vermogen en de opgetelde totale 		
en financiële baten. De signaleringswaarde ligt op
5%.

Liquiditeit
De liquiditeit van een organisatie wordt uitgedrukt
in een verhoudingscijfer, waarbij de vlottende activa
worden gedeeld door de kortlopende schulden. Dit
cijfer geeft aan in welke mate op korte termijn aan de
financiële verplichtingen kan worden voldaan zonder
dat de continuïteit van de organisatie in gevaar wordt
gebracht. In het algemeen wordt een norm van 0,75
voldoende geacht.

Tabel 19 Kengetallen

		 2021	 2022	 2023	 2024	
Kengetal	 Realisatie 2020 	 T+1	 T+2	 T+3	 T+4	 Signaleringswaarde
	

Solvabiliteit 2	 0,73	 0,73	 0,74	 0,74	 0,75	 Ondergrens: < 0,3
Weerstandsvermogen	 0,23	 0,23	 0,23	 0,23	 0,23	 Ondergrens: < 0,05
Liquiditeit	 2,48	 2,56	 2,68	 2,82	 2,88	 Ondergrens: < 0,75
Huisvestingsratio	 0,10	 0,09	 0,09	 0,09	 0,09	 Ondergrens: < 0,10
Rentabiliteit	 0,02	 0,00	 0,00	 0,00	 0,00	 Afhankelijk van de financiële positie 	
	

Eigen vermogen (inclusief voorzieningen)
Totale passiva

Norm solvabiliteit

> 30%

Eigen vermogen
Totale en financiële baten

Signaleringswaarde weerstandsvermogen

= 5%

vlottende activa
kortlopende schulden

Norm liquiditeit

> 0,75

88

Huisvestingsratio
De huisvestingsratio geeft de verhouding aan van de
huisvestingslasten plus de afschrijvingen ten opzichte
van de totale lasten. Let wel, door de nieuwbouw
komt deze ratio in 2018 hoger uit dan daarvoor en kan
daarom niet als maatgevend worden aangehouden. In
2019 is dit hersteld en is de ratio onder de signalerings-
waarde van 10%.

Rentabiliteit
Onder rentabiliteit verstaat men de verhouding tussen de
winst en de baten die tot deze winst hebben geleid. In het
bedrijfsleven heeft de rentabiliteit een andere beteke-
nis dan voor een schoolbestuur, waar het ‘rendement’
vaak wordt gemeten aan de hand van resultaten van
leerlingen. Het ministerie kijkt over het algemeen naar de
rentabiliteit over een periode van 3 jaar (of langer). Hierbij
houdt men een signaleringsgrens van 0% aan.

Tabel 20 Signaleringswaarde
		 Realisatie	 Begroting	 Begroting	 Begroting	 Begroting	
Signaleringswaarde	 verslagjaar (T)	 T+1	 T+2	 T+3	 T+4	

Gebouwen (niet zijnde verbouwingen)	 963.760	 963.760	 963.760	 963.760	 963.760
Materiele vaste activa minus gebouwen 	 2.594.214	 2.835.056	 2.815.411	 2.631.133	 2.478.017
Omvangafhankelijke rekenfactor	 1.271.192	 1.289.125	 1.272.093	 1.277.084	 1.270.423
 		 4.829.167	 5.087.941	 5.051.264	 4.871.978	 4.712.201
Eigen vermogen	 5.247.217	 5.268.725	 5.254.361	 5.242.334	 5.224.102
Ratio	 1,09	 1,04	 1,04	 1,08	 1,11

SIGNALERINGSWAARDE
Het is goed dat besturen een financiële buffer aanhou-
den, zoals blijkt nu het onderwijs hard wordt getroffen
door de coronacrisis. Financieel gezonde besturen heb-
ben nu de armslag om leerlingen zoveel mogelijk te
blijven bedienen van goed onderwijs. Dat neemt niet
weg dat besturen niet onnodig geld moeten oppot-
ten. Vooral in het primair en het voortgezet onderwijs
zijn er besturen en samenwerkingsverbanden met een
eigen vermogen dat boven de nieuwe signalerings-
waarde uitstijgt. Voor SIKO is de signaleringswaarde
zoals in tabel 20 weergegeven

Het surplus van SIKO is zodanig dat het bestuur haar
geld niet onnodig oppot, maar vooral inzet in de uit-
voering van het onderwijs.
 

9190

4	 Verslag intern toezicht 2020

De RvT van SIKO ziet toe op het besturen door het CvB
alsmede op de naleving van de code Goed Bestuur. De
RvT is belast met de inrichting van het bevoegd gezag.
Hierbij hanteert de RvT het principe dat er toezicht op
afstand en op hoofdlijnen van beleid wordt gehouden.
Jaarlijks is er een viertal vaste vergaderingen. In principe
vergadert de RvT samen met het CvB. Voor de RvT be-
staat de mogelijkheid om zonder het CvB te vergaderen.
In 2020 is van deze gelegenheid geen gebruik gemaakt.
Bij de vergaderingen van de RvT kunnen, als de agenda
er om vraagt, externen worden uitgenodigd. Om zich op
de hoogte te stellen van de effecten van het gevoerde
beleid, bezoekt de RvT op regelmatige basis de scholen
en personeelsdagen. Daarnaast is er tweemaal per jaar
een overleg met de GMR volgens een open agenda. De
bevindingen van de schoolbezoeken en de GMR overleg-
gen zijn een vast onderwerp van de RvT vergaderingen.

Corona
De Coronapandemie is voor de leerlingen en mede
werkers van SIKO zeer ingrijpend geweest. Het sluiten
van de scholen heeft veel van het onderwijzend perso-
neel én van de staf gevraagd. De RvT is door het CvB
extra geïnformeerd over de genomen stappen om te
komen tot een gedegen afstandsonderwijs en een goede

noodopvang. Tijdens de lockdown zijn de vergaderingen
digitaal gevoerd. De schoolbezoeken van de RvT aan de
scholen zijn omgezet naar digitale bezoeken.

Onderwijskwaliteit
De kwaliteit van onderwijs is een vast onderdeel van de
RvT vergaderingen. De ontwikkeling volgens het Koers-
plan 2018-2022 met als missie: ‘SIKO is een innovatieve
en betrouwbare onderwijsorganisatie waarin het leren
centraal staat.’ is daarbij uitgangspunt. De RvT heeft met
instemming kennisgenomen van de innovatieve wijze
waarop de scholen het digitale leren hebben vorm
gegeven. Met name de ‘Coronaproof’ invulling van de
vieringen heeft indruk gemaakt. De RvT heeft zich extra
laten informeren over het behouden van de kwaliteit en
de identiteit van SIKO in relatie tot de uitbreiding van de
het aantal scholen in 2019 en 2020.

Bedrijfsvoering
De RvT van SIKO heeft 2020 als een bijzonder jaar
ervaren. Het aantal scholen is uitgebreid, voor het eerst
maken twee scholen uit Maassluis nu ook deel uit van
SIKO. In 2020 is vormgegeven aan het anders inrichten
van het bestuursbureau, waarbij een aantal taken
is gecentraliseerd. Het concentreren van een aantal

bedrijfsvoeringsfuncties op het hoofdkantoor, alsmede
het aantrekken van een nieuw administratiekantoor
heeft SIKO nog beter in control gebracht. In 2020
waren de resultaten van deze reeds eerder ingezette
verandering goed zichtbaar. De RvT is door het
CvB in alle stappen van de lopende processen tijdig
geïnformeerd en geconsulteerd.

Financiën
Financiën zijn via de cyclus van begroting, realisatie en
jaarrekening vast onderdeel van de RvT vergaderingen en
deze zijn hierbij tevens goedgekeurd. De RvT heeft zich in
2020 extra laten informeren over de financiën, dit mede in
het licht van de cao-onderhandelingen en de wijze van de
financiële verwerking hiervan in de boeken. De audit com-
missie van de RvT is meerdere keren apart bijeengekomen
o.a. om de begroting en de jaarrekening te bespreken. De
RvT heeft geconstateerd dat de financiën zich gedurende
het jaar conform de begroting hebben ontwikkeld en dat
SIKO er financieel goed voor staat. Tevens heeft de RvT
toezicht gehouden op rechtmatige en doelmatige verwer-
ving, bestemming en aanwending van de middelen.

Formatie
De RvB heeft aan de RvT gerapporteerd over de ontwik-
keling van de formatie en over het omgaan met het lera-
rentekort en de wijze waarop aan personeel langer voor
SIKO kan worden behouden. Mede door het proactief
handelen door het CvB is SIKO telkens in staat geweest

de formatie goed sluitend te krijgen. De RvT heeft hier
met instemming kennis van genomen, maar realiseert
zich ook dat het lerarentekort ook op de langere termijn
een effect op het onderwijs zal hebben.

Huisvesting
De ontwikkeling van het leerlingenaantal vraagt op een
aantal vestigingen om een uitbreiding van lokalen of juist
om het verminderen van onderwijsruimte. Daarnaast is
een deel van de vestigingen aan groot onderhoud op
(ver)nieuwbouw toe. Dit is in de RvT vergaderingen aan
de orde gekomen, maar was ook onderwerp van gesprek
tijdens de (digitale) schoolbezoeken. De RvB heeft dit
onderwerp samen met de andere schoolbesturen bij de
gemeenten geagendeerd en besproken. De noodzaak
tot uitbreiding en (ver)nieuwbouw is in de gemeentelijke
integrale huisvestingsplannen van Schiedam en Vlaardin-
gen opgenomen. Voor de scholen in Maassluis zijn er ook
huisvestingsuitdagingen; deze worden in 2021 concreter.
De RvT realiseert zich dat huisvesting in 2021 en verder
nadrukkelijker onderdeel van bespreking met het CvB zal
zijn Te gelegenertijd zal het onderwerp huisvesting een
vast punt op de agenda van de RvT worden.

Uitbreiding met nieuwe scholen
In 2019-2020 is een aantal nieuwe scholen in de SIKO-
familie opgenomen. De RvT heeft zich uitgebreid laten
informeren over de inpassing van de nieuwe scholen. De
inpassing van deze scholen is goed verlopen.

92

Vergoeding
De leden van de RvT krijgen een vergoeding. De hoogte
van het vacatiegeld bedraagt de maximale vrijwilli-
gersvergoeding conform vaststelling van de belasting-
dienst voor het geldende kalenderjaar. In 2020 was dit
1 1700,00

Tot slot
De wereld is volop in beweging en de maatschappij is
in een constante verandering. Dit vraagt om onderwijs
dat het hoofd biedt aan de uitdagingen van vandaag en
zich voorbereidt op de ontwikkelingen van morgen en
verder. Het kunnen blijven bieden van kwalitatief goed
onderwijs in een krappe arbeidsmarkt en het werken
aan het welbevinden van de leerlingen in tijden van
een pandemie vraagt heel veel van alle medewerkers
van SIKO. De RvT is zich daarvan bewust en kijkt met
bewondering naar de prestaties van de mensen in de
organisatie en is hen bijzonder dankbaar voor de grote
inspanningen.

Bijlagen

95

1	 Verslag GMR 2020

Zoals eenieder in Nederland heeft ook de GMR flink
de effecten van Corona ondervonden. Het hele land,
en vooral onderwijsland, heeft met Corona om moeten
leren gaan. In deze komt de taak van de GMR als hoeder
en toezichthouder sterk naar voren. We gingen tot nog
toe onontgonnen gebied binnen met betrekking tot
onderwijs. Zo was daar onder meer les op afstand, waar-
borging van de kwaliteit van het onderwijs, de diepere
vraag over wat die kwaliteit in Corona tijd nou eigenlijk
inhoudt en de bescherming van personeel en kinderen.
Het is van belang dat er een sterke GMR staat om samen
met het bestuur dit gebied binnen te trekken.

De GMR treedt in afgelopen tijd meer nog als anders op
als sparringpartner van het dagelijks bestuur, als klank-
bord, maar meer nog als het geweten en belangenbewa-
ker. Binnen SIKO zijn we gezegend met een uitgelezen
team gepassioneerde professionals die de uitdagingen
het hoofd bieden en allerlei oplossingen verzinnen. Het
is taak van de GMR om te zorgen dat alle belangen be-
hartigd blijven en de stip op de horizon, het welzijn van
Leerling en Leerkracht, duidelijk in zicht blijft.

De GMR is betrokken geweest bij alle besluiten m.b.t.
implementatie van de kabinetsbesluiten en heeft

meegedacht over het thuisonderwijs, de gedeeltelijke
openstelling en de volledige openstelling van onderwijs
door SIKO.
Ondanks de uitdagingen van dit jaar zijn er ook posi-
tieve ontwikkelingen, de zogenaamde ‘silver lining’. Zo
is daar de vlucht naar voren in digitaal onderwijs, de
ervaringen opgedaan met onderwijs op afstand en de
ontwikkelingen binnen opvang en inval. Deze zaken
probeert de GMR te benadrukken en in samenwerking
met het bestuur verder te ontwikkelen.

Om de taak van de GMR te verduidelijken trek ik graag
de parallel met ons land, en de Tweede kamer in bij-
zonder. De GMR bestiert de functie van Tweede kamer,
als controleur van het kabinet, in dit geval het dagelijks
bestuur. Ze vraagt opheldering, vraagt uitleg, draagt
initiatieven aan en verleent toe- en instemming op be-
paalde zakken zodat de bestuurlijke verantwoordelijk-
heid gewaarborgd is.

De GMR werkt met het drie commissies (onderwijs en
kwaliteit, personeel en bedrijfsvoering). Dit kan men
vergelijken met de staande commissies van de Tweede
kamer. Dit vergemakkelijkt het proces, versnelt de
besluitvorming en verhoogt de slagkracht van de GMR.

96 97

De commissies behandelen zaken en brengen advies uit
in de gezamenlijke vergadering. De commissies hebben
geen eigenstandig stemrecht en kunnen als zodanig
alleen advies uitbrengen. Ieder GMR lid blijft zelf ver-
antwoordelijk voor zijn stem. In de praktijk worden de
adviezen bijna altijd overgenomen.

Er zijn drie vaste commissies. Deze commissies hebben
allen binnen het bestuurskantoor hun gesprekspartner.
Verder zijn er tijdelijke commissies die in het leven wor-
den geroepen al naar gelang de zaak. Zo waren er in de
afgelopen periode tijdelijke commissies met betrekking
tot de fusie van de Dijck en De Kardinaal Alfrink school
uit Maasluis, was er een tijdelijke commissie m.b.t. de
statuten en reglementen en een commissie AVG.

De aansluiting van De Dijck en de Kardinaal Alfrink
school uit Maassluis bij SIKO was een belangrijk onder-
werp deze periode. Deze twee scholen hebben zelf een
verzoek uitgebracht aan SIKO om zich te mogen aan-
sluiten. Hoewel de GMR blij is met het succes van SIKO
en de goede naam naar buiten toe, is dit niet iets waar
we over 1 nacht ijs kunnen gaan. Behalve de nodige
praktische zaken zoals financiële gesteldheid, confes-
sionele overeenkomst en staat van huisvesting heeft de
GMR het bestuur aangezet tot het vormen van een visie
met betrekking tot mogelijke groei en grootte van SIKO.
Deze visie zal als fundament dienen voor eventuele toe-
komstige overnames/fusies/connecties.

De GMR is blij met de succesvolle toetreding van De
Dijck en de Kardinaal Alfrink school tot SIKO. We ver-
wachten dat dit voor alle partijen een positieve ontwik-
keling is.

In de periode voor het uitbreken van de Corona crisis in
al zijn heftigheid was “werkdrukverlichting” een kern-
thema voor de GMR. Het principe dat blije leerkrachten
voor blije kinderen zorgen ligt hieraan ten grondslag.
Hoewel dit onderwerp niet alle aandacht heeft gekre-
gen die het verdiende is het toch iets waar we als GMR
mee bezig blijven.

De werkdruk op leerkrachten is de laatste jaren alleen
maar gegroeid. De samenleving verwacht dat de basis-
scholen steeds meer taken overnemen en voor steeds
meer zaken verantwoordelijk zijn. Tegelijkertijd wil
diezelfde samenleving de regie niet compleet loslaten en
verwacht daarom meer en meer rapportages, analyses,
verslaglegging en plannen. Dit alles terwijl er ook meer
tijd in de klas wordt gevraagd. Dit alles leidt tot een
hoge werklast voor de gemiddelde leerkracht. Helaas
heeft dit natuurlijk een uitwerking op de hoeveelheid
tijd die aan de klas en aan het lesgeven zelf kan worden
gegeven. Hierdoor heeft dit ook zijn weerslag op de
kwaliteit van het onderwijs.

De GMR is van mening dat de leerkracht moet worden
ontzorgd zodat hij of zij zich kan focussen op zijn pri-

maire taak: het geven van onderwijs aan leerlingen. Dit
onderwerp zal de komende tijd nog wel op de agenda
blijven staan.

Ten aanzien van de ontwikkeling van de GMR zelf zie ik
een positieve ontwikkeling. De GMR wordt mondiger en
begint op meerdere vlakken van zich te laten horen. Om
deze ontwikkeling te continueren zou ik eenieder willen
vragen te overwegen een periode in de GMR-zitting te
nemen.

Tot volgend jaar!

Paul Hamm
Voorzitter Gemeenschappelijke Medezeggenschapsraad
Stichting voor Interconfessioneel en Katholiek Onderwijs
te Schiedam.

98

De Wieken
Westfrankelandsestraat 152
3117 AZ Schiedam
www.bs-de-wieken.nl

Sint Willibrordus
Dwarsstraat 2
3114 LC Schiedam
www.willibrordus.nl

Sint Jozef
Nassaulaan 42
3116 EX Schiedam
www.jozefschool-schiedam.nl

2	 Gegevens SIKO Scholen

Avonturijn
Van Hogendorplaan 1027
3135 BK Vlaardingen
www.avonturijnvlaardingen.nl

De Regenboog
Warmoezenierstraat 36
3123 EN Vlaardingen
www.regenboogschiedam.nl

Sint Bernardus
Bosboomlaan 5
3116 JB Schiedam
www.sintbernardus.nl

99

De Hoeksteen
Olmendreef 100
3137 Vlaardingen
www.kbsdehoeksteen.nl

Kaleidoscoop
Van Swindensingel 66
3112 RK Schiedam
www.kaleidoscoopschiedam.nl

IKC ’t Palet
Gedempte Biersloot 3d
3131 HJ Vlaardingen 	
www.ikcpalet.nl

IKC Blink
Wildestraat 38-40
3119 PM Schiedam
www.ikcblink.nl

De Vlinder
Stockholm 3
3124 SG Schiedam
www.devlinder-schiedam.nl

’t Palet Holy
Kraanvogellaan 99-101
3136 JB Vlaardingen
www.holy.palet.info

De Dijck
Dennendal 147
3142 LC Maassluis
www.dedijck.nl

Kardinaal Alfrinkschool
Dr. Jan Schoutenlaan 3
3145 SX Maassluis
www.alfrinkschool.nl

 Veelzijdig
en ontdekkend leren

vanuit een
interconfessionele basis

www.siko.nl

